ERNESTO ORLANDO LAWRENCE BERKELEY NATIONAL LABORATORY # International Review of Standards and Labeling Programs for Distribution Transformers Virginie Letschert¹ Michael Scholand² Ana María Carreño² Carolina Hernandez³ ¹LBNL ²CLASP ³RIVER Consultores # **March 2016** This work was funded by the Bureau of Oceans and International Environmental and Scientific Affairs, U.S. Department of State, and managed by CLASP through the U.S. Department of Energy under Contract No. DE-AC02-05CH11231 #### Disclaimer This document was prepared as an account of work sponsored by the United States Government. While this document is believed to contain correct information, neither the United States Government nor any agency thereof, nor The Regents of the University of California, nor any of their employees, makes any warranty, express or implied, or assumes any legal responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by its trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof, or The Regents of the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof, or The Regents of the University of California. Ernest Orlando Lawrence Berkeley National Laboratory is an equal opportunity employer. #### **Acknowledgements** The authors want to thank our sponsor, the Bureau of Oceans and International Environmental and Scientific Affairs, from the U.S. Department of State, for supporting our project. We thank Morgan Faulkner from Lawrence Berkeley National Laboratory for her support on visual designs and editing of the report. We thank Christopher Bolduc from LBNL and Eric Gibbs from CLASP for their review of the report. We also thank Gabrielle Dreyfus from the United States Department of Energy for supporting our research and current project on distribution transformers through the Super-efficient Equipment and Appliance Deployment initiative. Finally, we thank the International Copper Association for supporting LBNL's research on distribution transformers, Glycon Garcia, regional director for Latin America for sharing his expertise and reviewing the present report, and Procobre for their support in the implementation of our project in Chile. #### **Foreword** The Bureau of Oceans and International Environmental and Scientific Affairs' (OES) Office of Environmental Quality and Transboundary Issues (EQT) at the Department of State (DOS) awarded a grant to the team consisting of CLASP, LBNL, and RIVER Consultores to implement an Energy Efficiency project in Chile. The DOS grant aims at developing and improving energy efficiency practices, policies, and technologies through 1) increasing energy efficiency in companies that have agreed to take part in voluntary clean production agreements through work that demonstrably reduces the companies' energy intensity and emissions; 2) implementing regional energy efficiency strategies to produce demonstrable results; 3) and/or working with the Chilean Ministry of Energy (MoE) to strengthen and implement policies and regulations, such as Chile's 2015 energy efficiency bill, to improve resource efficiency. The project awarded to the team by DOS supports the current Standards and Labeling program from the MoE, which mainly focuses on household appliances and some industrial motors, to expand the coverage of its program to products not yet regulated under the current scope: distribution transformers (DT). This initiative was designed to facilitate the implementation of new policies such as energy-efficiency standard and labeling programs for distribution transformers, which will promote more energy-efficient technologies in this critical sector. The project is implemented through three main activities: - Providing the economic, environmental, financial, and technical rationale for energy efficiency policies and related programs through rigorous empirical analysis of the Chilean DT market; - Developing appropriate policies based on international best practices that will transform the Chilean market towards more efficient distribution transformers; and - Engaging with utilities and industry in Chile to generate greater awareness of the benefits of more efficient policies for DTs, and potential deployment of high efficiency distribution transformers. In support of these activities, this report presents the current energy efficiency programs for distribution transformers around the world. # **Abbreviations and Acronyms** ABNT Brazilian Association of Technical Standards AQSIQ General Administration of Quality Supervision, Inspection and Quarantine AS Australian Standards BEE Bureau of Energy Efficiency, India BIL Basic-Impulse Insulation Level BIS Bureau of Indian Standards CEA Canadian Electricity Association CEA Central Electricity Authority CECP Centre for Energy Conservation Product CEE Consortium of Energy Efficiency CNIS China National Institute of Standardization CQC Quality Certification Centre CRGO Cold-Rolled, Grain-Oriented DOE United States Department of Energy DOS United States Department of State DT Distribution Transformers E3 Equipment Energy Efficiency ECCJ Energy Conservation Centre, Japan EN European Norms ENCE National Energy Conservation Label EPA United States Environmental Protection Agency EPACT Energy Policy Act of 2005 EQT Environmental Quality and Transboundary Issues EU European Union GB Guobiao HEPS Higher Energy Performance Levels Hz Hertz ICONTEC Instituto Colombiano de Normas Técnicas y Certificación IEA International Energy Agency IEC International Electrotechnical Commission IEEE Institute of Electrical and Electronics Engineers IS Indian Standards ISI Israeli Standards Institute ISO International Standards Organization JIS Japanese Industrial Standards kV Kilo Volt kVA Kilo Volt Amps KS Korean Standards MEPS Minimum Energy Performance Standards MOIT Ministry of Industry and Trade MoE Chilean Ministry of Energy NDRC National Development and Reform Commission NEMA National Electrical Manufacturer's Association NOM Norma Mexicana NRCAN Natural Resources Canada NTP Norma Técnica Peruana NZS New Zealand Standards OES Oceans and International Environmental and Scientific Affairs PEI Peak Efficiency Index Pk Coil Loss PNTP Proyecto de Norma Técnica Peruana Po Core Loss PPEE National Program for Energy Efficiency S&L Standards and Labeling SEAD Super-Efficient Equipment and Appliance Deployment Initiative SWER Single-Wire Earth Return T&D Transmission and Distribution TCVN Tiêu chuẩn Việt Nam TEPS Target Energy Performance Standard US United States W Watts # **TABLE OF CONTENTS** | Foreword | | |--|----| | Executive Summary | 11 | | Introduction | 13 | | Summary of findings | 14 | | Scope | | | Test Standard | | | Energy Efficiency Policies | 18 | | Energy Performance Metric | 24 | | Summary Table | 27 | | Country Policy Measures for Distribution Transformers | 28 | | Commonwealth of Australia and New Zealand | 28 | | Scope of Coverage | 28 | | Test Standard | | | Energy Efficient Distribution Transformer Policies | | | Federative Republic of Brazil | | | Scope of Coverage | | | Test Standard | | | Energy Efficient Distribution Transformer Policies | | | Canada | | | Scope of Coverage Test Standard | | | Energy Efficient Distribution Transformer Policies | | | Republic of Chile | | | Scope of Coverage | | | Test Standard | | | Energy Efficient Distribution Transformer Policies | | | People's Republic of China | | | Scope of Coverage | 40 | | Test Standard | 40 | | Energy Efficient Distribution Transformer Policies | 40 | | Republic of Colombia | 46 | | Scope of Coverage | 46 | | Test Standard | | | Energy Efficient Distribution Transformer Policies | | | European Union | | | Scope of Coverage | | | Test Standard | | | Energy Efficient Distribution Transformer Policies | | | Republic of India | | | Scope of Coverage | | | Test Standard Energy Efficient Distribution Transformer Policies | | | State of Israel | | | Scope of Coverage | | | Test Standard | 54 | |--|----| | Energy Efficient Distribution Transformer Policies | 54 | | Japan | 56 | | Scope of Coverage | 56 | | Test Standard | 56 | | Energy Efficient Distribution Transformer Policies | 56 | | Republic of Korea | 58 | | Scope of Coverage | 58 | | Test Standard | 58 | | Energy Efficient Distribution Transformer Policies | 58 | | United Mexican States | 65 | | Scope of Coverage | 65 | | Test Standard | 65 | | Energy Efficient Distribution Transformer Policies | 65 | | Republic of Peru | 68 | | Scope of Coverage | 68 | | Test Standard | 68 | | Energy Efficient Distribution Transformer Policies | 68 | | United States of America | 70 | | Scope of Coverage | 70 | | Test Standard | 70 | | Energy Efficient Distribution Transformer Policies | 70 | | Socialist Republic of Vietnam | 74 | | Scope of Coverage | 74 | | Test Standard | 74 | | Energy Efficient Distribution Transformer Policies | 74 | | References | 75 | | Annex I | 77 | # LIST OF TABLES | Table ES 1 - Pros and Cons of Energy Performance Metrics | 12 | |--|------| | Table 1 - Pros and Cons of Energy Performance Metrics | 26 | | Table 2 - Summary of Findings for Countries with S&L Programs | 27 | | Table 3 – MEPS and HEPS Requirements and Proposed Revisions for Liquid-Filled Distribution Transformers in Australia and New Zealand | 29 | | Table 4 - MEPS
Requirements and Proposed new MEPS for Dry-Type Distribution Transformers in Australia and New Zealand | 30 | | Table 5 - HEPS and Proposed new HEPS for Dry-Type Transformers in Australia and New Zealand | 31 | | Table 6 - Brazil's MEPS for Liquid-Filled Distribution Transformers | 33 | | Table 7 - Single Phase Dry-type Transformer MEPS in Canada | 36 | | Table 8 - Three-phase Dry-type Transformer MEPS in Canada | 36 | | Table 9 - Voluntary Standard for Liquid-Type Distribution Transformers in Canada | 37 | | Table 10 – Voluntary Energy-Efficiency Levels for Liquid-Type Distribution Transformers in Chile | 39 | | Table 11 – Voluntary Energy-Efficiency Levels for Dry-Type Distribution Transformers in Chile | 39 | | Table 12 - Summary of National Efficiency Standard for Three-phase Distribution Transformers in Ch | | | Table 13 - Maximum Core and Coil Losses for 3-Phase Liquid-Filled Transformers using Silicon Core S
(CRGO) – China, GB 20052-2013 | teel | | Table 14 -Maximum Losses for 3-Phase Liquid-Filled Distribution Transformers using Amorphous material - China, GB 20052-2013 | 42 | | Table 15 -Maximum Losses for 3-Phase Dry-Type Transformers using Silicon Core Steel (CRGO) in Chi
GB 20052-2013 | | | Table 16 - Maximum Loss for 3-Phase Dry-Type Transformers using Amorphous Material in China, GE 20052-2013 | | | Table 17 - Maximum Losses for Single-Phase Liquid-Filled Distribution Transformers in China, JB/103 | | | Table 18 - Maximum Losses for Single-Phase Liquid-Filled Distribution Transformers in Colombia (Voluntary Standards) | 46 | | Table 19 - Maximum Losses for Three-Phase Liquid-Filled Distribution Transformers in Colombia (Voluntary Standard) | 47 | | Table 20 - Maximum load and no-load losses for three-phase liquid-filled distribution transformers, 2 primary voltage, European Union (EU No 548/2014) | | | Table 21 - Maximum load and no-load losses for three-phase dry-type distribution transformers, 24k primary voltage, European Union (EU No 548/2014) | | | Table 22 - Maximum load and no-load losses for medium power liquid immersed pole-mounted transformers (FLLNo 548/2014) | 50 | | Table 23 - Definition of India's Five Star Energy-Efficiency Label for Transformers | 52 | |--|----------| | Table 24 - Maximum Losses for Liquid-Filled Distribution Transformers in India | 53 | | Table 25 - Maximum Losses for Liquid-Filled Distribution Transformers in Israel, Voluntary Standard . | 54 | | Table 26 - Maximum Losses for Liquid-Filled Distribution Transformers in Israel, High Efficiency Performance Standard | 55 | | Table 27 - Maximum Losses for Dry-Type (Cast-Resin) Transformers in Israel, Voluntary Standard and Efficient | | | Table 28 - Japanese Top Runner Program Requirements | 56 | | Table 29 - Korean MEPS and TEPS for Single Bushing Transformers with Primary voltage/Secondary voltage 13.2 kV/230 V | 58 | | Table 30 - Korean MEPS and TEPS for 3.3-6.6kV Primary/Low Voltage Secondary Dry-Type Distribution | | | Table 31 - Korean MEPS and TEPS for 22.9kV Primary/Low Voltage Secondary Dry-Type Distribution Transformers | 60 | | Table 32 - Korean MEPS and TEPS for 22.9kV Primary / 3.3-6.6 kV Secondary Dry-Type Distribution Transformers | 61 | | Table 33 - Korean MEPS and TEPS for Low Voltage Liquid-Filled Distribution Transformers | 62 | | Table 34 - Korean MEPS and TEPS for 22.9 kV/Low voltage Liquid-Filled Distribution Transformers | 63 | | Table 35 - Korean MEPS and TEPS for 22.9kV/3.3-6.6 kV Liquid-Filled Distribution Transformers | 64 | | Table 36 - Minimum Efficiency Levels for Liquid-Filled Distribution Transformers in Mexico | 66 | | Table 37 - Maximum Losses for Liquid-Type Distribution Transformers in Mexico | 67 | | Table 38 - Voluntary Maximum Losses for Single-Phase Liquid-Filled Distribution Transformers in Per | ʻu 68 | | Table 39 - Voluntary Maximum Losses for Three-Phase Liquid-Filled Distribution Transformers in Per | u.69 | | Table 40 - MEPS for Liquid-type Distribution Transformers in the U.S. | 71 | | Table 41 - MEPS for Low-Voltage Dry-Type Distribution Transformers in the U.S | 72 | | Table 42 - MEPS for Single Phase, Medium-Voltage Dry-Type Transformers in the U.S | 72 | | Table 43 - MEPS for Three Phase, Medium-Voltage Dry-Type Transformers in the U.S | 73 | | Table 44 - Minimum Efficiency Requirements for Three-Phase Liquid-Type Transformers for Viet Nan | n.74 | | Annex Table I - Comparison of General Test Condition Requirements under IEC and IEEE Standards | 77 | | Annex Table II - Comparison of No Load Loss Tests under IEC and IEEE Standards | 78 | | Annex Table III - Comparison of Load Loss Tests under IEC and IEEE Standards | 79 | | Annex Table IV - Comparison of Efficiency Calculation for Distribution Transformers under IEC and IE Standards | EE
80 | # LIST OF FIGURES | Figure 1 - Scope of International Energy Efficiency Programs for Distribution Transformers | 15 | |---|----| | Figure 2 - Reference Test standard in Energy Efficiency Programs for Distribution Transformers | 17 | | Figure 3 – Standards and Labeling Programs for Distribution Transformers | 19 | | Figure 4 - Efficiency at 50% Load for MEPS Requirements on Three-Phase Liquid-Filled | 20 | | Figure 5 - High Efficiency at 50% Load for Three-Phase Liquid-Filled | 21 | | Figure 6 - Efficiency and High Efficiency Requirements at 50% Load for Single-Phase Liquid-Filled | 22 | | Figure 7 - Efficiency at 50% Load for Three-Phase Dry -type | 23 | | Figure 8 – High Efficiency at 50% Load for Three-Phase Dry -type | 23 | | Figure 9 -Energy Performance Metric defined in S&L Programs for Distribution Transformers | 25 | | Figure 10 - Brazilian Label for Liquid-Filled Distribution Transformers | 34 | | Figure 11 - China's Endorsement Label | 45 | | Figure 12 - India's Energy Efficiency Label for Liquid-Immersed Distribution Transformers | 52 | | Figure 13 - Energy Saving Labeling Program in Japan | 57 | | Figure 14 - U.S. Energy Star Label | 73 | # **Executive Summary** Transmission and distribution (T&D) losses in electricity networks represent 8.5% of final energy consumption in the world. In Latin America, T&D losses range between 6% and 20% of final energy consumption, and represent 7% in Chile. Because approximately one-third of T&D losses take place in distribution transformers alone, there is significant potential to save energy and reduce costs and carbon emissions through policy intervention to increase distribution transformer efficiency. A large number of economies around the world have recognized the significant impact of addressing distribution losses and have implemented policies to support market transformation towards more efficient distribution transformers. As a result, there is considerable international experience to be shared and leveraged to inform countries interested in reducing distribution losses through policy intervention. The report builds upon past international studies of standards and labeling (S&L) programs for distribution transformers to present the current energy efficiency programs for distribution transformers around the world. The report is organized under two sections. The first section of the report provides a summary of findings with a cross-cutting analysis of the energy efficiency policies that have been collected, focusing on four major aspects of policy design: - Scope of regulation, - Test standards, - Energy efficiency policy types for distribution transformers, - Efficiency metrics. The second section of the report provides detailed, individual country profiles and web links for further information. The following presents a summary of the report's findings. #### **Scope Comparison** The energy-efficiency policies for distribution transformers define their scope of coverage by making reference to: - Insulation type (i.e., liquid-filled and dry-type) - Number of phases (i.e., single-phase and three-phase) - Range of kVA ratings (i.e., transformer capacity) - Possible additional distinctions based on voltages (i.e., primary and/or secondary voltages) - Possible additional distinctions on materials (i.e., silicon and amorphous cores) Most economies that have policies or programs promoting energy-efficient distribution transformers will have requirements that apply to liquid-filled distribution transformers. The economies that have more comprehensive programs will set requirements for both liquid-filled and dry-type. And although dry-type distribution transformers are used around the world, they tend not to be the first type of distribution transformer covered and regulated. #### **Test Standards Comparison** Our comparison of the two reference test standards (for the IEC and IEEE family) found significant differences in definitions of kilovolt-ampere (kVA) and efficiency. Values for reference temperature, loss tolerances, and test conditions also differ between the standards. This makes it difficult to directly compare models tested with one standard to models compliant with the other standard. IEC and IEEE have recognized the need for harmonization, as well as the benefits and challenges of a harmonized standard. As a result, the two organizations have initiated a "dual-logo" process in which working groups of interested stakeholders collaborate to establish common standards that carry the IEC/IEEE logo. When a standard carries the "Dual" IEC/IEEE logo, it is a "Unified" standard making it a truly global standard. To date, more than 23 dual-logo standards have been developed in various fields including design automation, dielectrics, instrumentation, transformers, etc. There are two dual-logo standards for transformers, but neither applies to distribution transformers: - IEC 60076-21 Ed. 1 (2011-12) (IEEE Std C57.15™-2009 Power Transformers Part 21: Standard
Requirements, Terminology, and Test Code for Step-Voltage Regulators - IEC 62032 Ed.1 (2005-03) (IEEE C57.135™-2001): Guide for the Application, Specification and Testing of Phase-Shifting Transformer #### Energy efficiency policy types for distribution transformers Our review of energy efficiency policies for distribution transformers finds 15 countries with programs covering distribution transformers around the world. The review finds that energy efficiency standards (also referred to as Minimum Energy Performance Standards or MEPS) and labeling programs are the most common policies used to regulate distribution transformers. As it is the case for other MEPS and labeling programs for appliances and equipment, the review finds that countries that have adopted a MEPS for distribution transformers also have a program that identifies higher efficiency distribution transformers on the market. # **Efficiency performance metrics** The energy performance metric is a key element of the formulation of energy efficiency programs. Our research identifies four different ways to define the energy performance of a distribution transformer, with their pros and cons, as presented in the following table: | Energy Performance Metric | Pros | Cons | |----------------------------------|--|--------------------------------------| | Maximum no-load (NLL) and | -Doesn't require the specification of a | -Restricts technological / design | | load-losses (LL) | loading point | flexibility | | (W) | -Commonly used in procurement practices | | | Maximum combined losses | -Combines NLL and LL in one metric | -Requires a specific loading point | | at a specified loading point | providing maximum technological / design | | | (W) | flexibility | | | | -Enables cost optimized designs | | | Efficiency percentage (%) | -Combines NLL and LL in one metric | -Requires a specific loading point | | | providing maximum technological / design | | | | flexibility | | | | -Enables cost optimized designs | | | Peak Efficiency Index (PEI) | -Doesn't require the specification of a | -Has not been used in regulation for | | (%) | loading point in regulation | distribution transformer (only power | | | | transformers) | # Introduction Transmission and distribution (T&D) losses in electricity networks represent 8.5% of final energy consumption in the world. In Latin America, T&D losses range between 6% and 20% of final energy consumption, and represent 7% in Chile. Because approximately one-third of T&D losses take place in distribution transformers alone, there is significant potential to save energy and reduce costs and carbon emissions through policy intervention to increase distribution transformer efficiency. According to past studies from Lawrence Berkeley National Laboratory (LBNL), 132 TWh savings could be achieved in five major economies around the world with the adoption of the most efficient current transformer designs, thereby avoiding 84 Mt of CO₂ emissions in 2030 (Letschert et al. 2012). The cost-effective savings potentials were estimated to be about 65% of the technical potential at 86 TWh in 2030 (46 MtCO₂). In the APEC region alone (excluding China), LBNL identified 30 TWh of cost-effective savings achievable by 2030, representing a reduction of 19% in network losses in the region and a reduction of 17 MtCO₂ in the same year (Letschert et al., 2013). A large number of economies around the world have recognized the significant impact of addressing distribution losses and have implemented policies to support market transformation towards more efficient distribution transformers. As a result, there is considerable international experience to be shared and leveraged to inform countries interested in reducing distribution losses through policy intervention. The goal of this report is to present the current energy efficiency programs for distribution transformers around the world. The report is organized under two sections. The first section of the report provides a summary of findings with a cross-cutting analysis of the energy efficiency policies that have been collected, focusing on four major aspects of policy design: - Scope of regulation, - Test standards, - Energy efficiency policy types for distribution transformers, - Efficiency metrics. The second section of the report provides detailed, individual country profiles and web links for further information. The report builds upon past international studies of S&L programs for distribution transformers that have been published by the Super-efficient Equipment and Appliance Deployment (SEAD) initiative (SEAD, 2013a; SEAD, 2013b; SEAD, 2013c; SEAD, 2013d) and the International Copper Association (ICA) (Letschert et al., 2013; Waide and N14 Energy, 2014) and provide updated information when available. # **Summary of findings** This section looks across the individual country profiles and provides a crosscutting analysis of the three sub-sections presented in each country profiles: scope, test standard, and energy efficiency policies for distribution transformers. In addition, this section also presents analysis of the energy performance metric, a key element of the formulation of energy efficiency policies for distribution transformers. #### Scope The energy-efficiency policies for distribution transformers define their scope of coverage by making reference to: - Insulation type (i.e., liquid-filled and dry-type) - Number of phases (i.e., single-phase and three-phase) - Range of kVA ratings (i.e., transformer capacity) - Possible additional distinctions based on voltages (i.e., primary and/or secondary voltages) - Possible additional distinctions on materials (i.e., silicon and amorphous cores) Most economies that have policies or programs promoting energy-efficient distribution transformers will have requirements that apply to liquid-filled distribution transformers. The economies that have more comprehensive programs will set requirements for both liquid-filled and dry-type. And although dry-type distribution transformers are used around the world, they tend not to be the first type of distribution transformer covered and regulated. Figure 1 presents a map illustrating energy efficiency programs that were assessed for this study, considering liquid-filled and dry-type distribution transformers. Figure 1 - Scope of International Energy Efficiency Programs for Distribution Transformers #### **Test Standard** The review of country standards shows that all of the test standards are derived from either the IEC 60076 or IEEE C57.12 family of standards. There are some minor local modifications to these standards, but, for the most part, the economies use the standards as written. In the review, we found that three economies use IEEE standards: Canada, Chile, and the United States, while all the other countries with energy-efficiency policies in place for distribution transformers refer to IEC standards. The figure on the following page summarizes our findings. The following section provides a comparison of the IEC and IEEE testing standards for distribution transformers, building upon the LBNL study for APEC (Letschert et al., 2013b) and part 3 of the SEAD study (SEAD, 2013b). The IEC 60076 family of standards is composed of 19 parts. The review focuses on: - Part 1: General The IEEE standard has over 90 standards and guides in the C57.12 family of standards. The review focused on: - C57.12.00: General Requirements for Liquid-Immersed Distribution, Power, and Regulating Transformers The comparison of the two reference standards is organized around the four elements that have the greatest effect on determining transformer efficiency: - 1. General test condition requirements - 2. No-load loss (NLL) test - 3. Load-loss (LL) test - 4. Calculation of efficiency The tables in Annex I present a detailed comparison of the two standards along with the specific clauses that have been analyzed. Our comparison of the two standards found significant differences in definitions of kilovolt-ampere (kVA) and efficiency. Values for reference temperature, loss tolerances, and test conditions also differ between the standards. This makes it difficult to directly compare models tested with one standard to models compliant with the other standard. Figure 2 - Reference Test standard in Energy Efficiency Programs for Distribution Transformers IEC and IEEE have recognized the need for harmonization, as well as the benefits and challenges of a harmonized standard. As a result, the two organizations have initiated a "dual-logo" process in which working groups of interested stakeholders collaborate to establish common standards that carry the IEC/IEEE logo¹. When a standard carries the "Dual" IEC/IEEE logo, it is a "Unified" standard making it a truly global standard. To date, more than 23 dual-logo standards have been developed in various fields including design automation, dielectrics, instrumentation, nuclear power, switchgears, and transformers. There are two dual-logo standards for transformers, but neither applies to distribution transformers: - IEC 60076-21 Ed. 1 (2011-12) (IEEE Std C57.15™-2009 Power Transformers Part 21: Standard Requirements, Terminology, and Test Code for Step-Voltage Regulators - IEC 62032 Ed.1 (2005-03) (IEEE C57.135™-2001): Guide for the Application, Specification and Testing of Phase-Shifting Transformer #### **Energy Efficiency Policies** Our review of energy efficiency policies for distribution transformers found 15 countries with programs covering distribution transformers around the world. The review finds that energy efficiency standards (also referred to as Minimum Energy Performance Standards or MEPS) and labeling programs are the most common policies used to regulate distribution transformers. As it is the case for other MEPS and labeling programs for appliances and equipment, the review finds that countries that have adopted a MEPS for
distribution transformers also have a program that identifies higher efficiency distribution transformers on the market, namely: - Comparative labeling program: Brazil, India - Endorsement label: US, China, Japan - High Efficiency Performance Standards (HEPS): Australia, New Zealand and Korea Some countries such as Chile, Colombia, Peru, and Israel have adopted voluntary standards as a first step in regulating DTs. In the case of Chile, this project will build upon these past efforts in order to support the development of a mandatory standard accompanied by a complementary labeling program. Figure 3 provides an illustration of the type of S&L programs found in our international review. ¹ More information is available at http://standards.ieee.org/develop/intl/iec.html Figure 3 – Standards and Labeling Programs for Distribution Transformers The study commissioned by SEAD in 2013 provided a comparison of the relative stringency of selected requirements defined in MEPS, HEPS, and other programs around the world (SEAD, 2013a). The methodology takes into account the differences in test standards, efficiency metrics (see following section for discussion), and frequency of operation, aligning the international standards requirements with the IEC definition, with efficiency rated at 50% load and 50Hz frequency of operation in order to provide a global comparison of programs. The following figures illustrate the findings from the SEAD study, with slight updates reflecting additional country programs or updated programs. Figure 4 and Figure 5 present a comparison of the various programs for liquid-filled three-phase distribution transformers. Figure 4 shows mandatory and voluntary MEPS requirements, while Figure 5 presents high efficiency targets found in some of the country programs, such as HEPS, India 5 star energy label, China Grade 1 efficiency requirement, upcoming US and EU MEPS etc.; in comparison with the best available technology (Max Tech) identified as part of the US rulemaking (USDOE, 2013). Figure 4 - Efficiency at 50% Load for MEPS Requirements on Three-Phase Liquid-Filled Figure 5 - High Efficiency at 50% Load for Three-Phase Liquid-Filled Figure 6 - Efficiency and High Efficiency Requirements at 50% Load for Single-Phase Liquid-Filled Figure 7 and Figure 8 below offer a comparison of programs reviewed for medium-voltage dry-type distribution transformers. Figure 7 shows mandatory and voluntary MEPS requirements, while Figure 8 presents high efficiency targets found in some of the country programs, such as HEPS, China Grade 1 efficiency requirement, upcoming US and EU MEPS etc.; in comparison with the best available technology (Max Tech) identified as part of the US rulemaking (USDOE, 2013). Figure 7 - Efficiency at 50% Load for Three-Phase Dry -type Figure 8 – High Efficiency at 50% Load for Three-Phase Dry -type #### **Energy Performance Metric** The energy performance metric is a key element of the formulation of energy efficiency programs. Our research identified four different ways to define the energy performance of a distribution transformer: - -<u>Maximum no-load and load-losses:</u> this metric defines two design constraints on each transformer and is closest to that specified in the common test standards. Unless noted otherwise, Maximum load-losses are measured at full load. - -<u>Maximum combined losses</u>: this metric defines a single constraint on the sum of the no-load losses and the load losses at a specified loading point, allowing design trade-offs between core losses and winding losses. - -<u>Minimum efficiency requirements</u>: this metric is a percentage value, representing the active power in watts delivered by the transformer to the load relative to the active power in watts drawn by it from the source. Percent efficiency must be declared at a specified loading point (50% in most cases). - -<u>Peak Efficiency Index</u> (PEI): peak efficiency represents the highest efficiency value of any transformer design, irrespective of a specified loading point. The following map illustrates summarizes our findings. Figure 9 - Energy Performance Metric defined in S&L Programs for Distribution Transformers These different approaches have been discussed in great detail in the SEAD study (SEAD, 2013b) and a more recent study for the ICA (Waide and N14 Energy, 2014). The following table summarizes the advantages and disadvantages of each approach. **Table 1 - Pros and Cons of Energy Performance Metrics** | Energy Performance Metric | Pros | Cons | |----------------------------------|---------------------------------------|--------------------------------------| | Maximum no-load and load-losses | -Doesn't require the specification of | -Restricts technological / design | | | a loading point | flexibility | | | -Commonly used in procurement | | | | practices | | | Maximum combined losses at a | -Combines NLL and LL in one metric | -Requires a specific loading point | | specified loading point | providing maximum technological / | | | | design flexibility | | | | -Enables cost optimized designs | | | Efficiency percentage | -Combines NLL and LL in one metric | -Requires a specific loading point | | | providing maximum technological / | | | | design flexibility | | | | -Enables cost optimized designs | | | PEI | -Doesn't require the specification of | -Has not been used in regulation for | | | a loading point in regulation | distribution transformer (only | | | | power transformers) | Note: Maximum combined losses and Efficiency percentage are equivalent metrics, for a given loading point, as they are related by the DT capacity. In addition to the efficiency metrics presented in the table, a slightly new approach has been proposed by the U.S EPA in the first draft of Energy Star specifications (currently under review by stakeholders). The draft considers defining minimum efficiency requirements at different load factors (between 10% and 70%) in order to qualify for the Energy Star label – instead of 50% as usually required. More information about the Energy Star program is available in the U.S. country section of this report. Finally, an IEC Technical Committee is preparing part 20 of the IEC 60076 standard that will focus on energy efficiency. This document will address the different metric issue by integrating three scenarios: (1) load losses / no load losses; (2) efficiency at 50% load; (3) peak efficiency index. At this time, the work on this document is still on going, however drafts released indicate that it will be adopting the European regulatory measure as an IEC guidance document (i.e., not a design standard). # **Summary Table** Lastly, the following table summarizes the results of the findings for countries/region with S&L programs, presenting reference test procedure, energy performance metric, and type of programs/scope. Table 2 - Summary of Findings for Countries with S&L Programs | Country or region | Reference test procedure | Energy performance index | Type of S&L programs | | |--------------------------|--------------------------|--|--|--| | Australia/New
Zealand | IEC | Efficiency at 50% Load | Mandatory MEPS and HEPS | | | Brazil | IEC | No-Load and Max Total
Load Losses | MEPS and Labeling program | | | Canada | IEEE | Efficiency at 50% Load | Mandatory MEPS for dry type | | | | | | Voluntary for liquid filled | | | Chile | IEEE | Efficiency at 50% Load | Voluntary MEPS | | | China | IEC | No-Load and Load
Losses | Mandatory MEPS and
Labeling program | | | Colombia | IEC | Losses at 100% Load | Voluntary MEPS | | | European Union | IEC | No-Load and Load
Losses | Mandatory MEPS | | | | | Capacity ≥ 3150 kVA:
PEI | | | | India | IEC | Losses at 100% Load and at 50% Load | Mandatory MEPS and
Labeling program | | | Israel | IEC | Efficiency at 50% Load | Voluntary MEPS | | | Japan | IEC | Total Losses at 40% or 50% Load | Mandatory MEPS and
Labeling program | | | Korea | IEC | Efficiency at 50% Load | Mandatory MEPS and HEPS | | | Mexico | IEEE | Efficiency at 80% Load | Mandatory MEPS for liquid filled | | | Peru | IEC | No-Load and Load
Losses | Voluntary MEPS for liquid filled | | | USA | IEEE | Efficiency at 50% Load Mandatory MEPS and labeling | | | | Vietnam | IEC | Efficiency at 50% Load | Mandatory MEPS | | # **Country Policy Measures for Distribution Transformers** This section presents country summaries of scope of coverage, test standards, and energy-efficiency standards and labeling programs for policy measures focused on distribution transformers. This section builds upon recent reports (SEAD, 2013d; LBNL, 2013; Waide and N14 Energy, 2014), providing updates or additional information for the following countries: Brazil, Chile, China, Colombia, EU, India, Korea, Mexico, Peru, US, and Vietnam. #### Commonwealth of Australia and New Zealand #### **Scope of Coverage** Since 2004, the Australian and New Zealand governments established minimum energy performance standards (MEPS) to regulate the following distribution transformers: single- and three-phase, dry-type and liquid-filled, with power ratings between 10 kVA and 2,500 kVA and which are designed for 11-kV and 22-kV networks. The current MEPS for transformer efficiency are defined in Australian Standard (AS) 2374.1.2-2003 at a rated load of 50%. AS 2374.1.2-2003 also identifies voluntary higher energy performance levels (HEPS) as aspirational targets. The MEPS also defines devices that are exempt from the regulation, such as instrument transformers, auto transformers, and traction transformers mounted on rolling stock, etc. New Zealand has harmonized with the Australian Standards. #### **Test Standard** The test standard for the MEPS is designated in the AS 2374.1.2-2003. Although there is no designated test standard developed
specifically for the efficiency requirements, the test standard is based on the power loss measurement techniques specified in the Australian/New Zealand power transformer Standard AS/NZS 60076.1, which is adopted from the IEC Standard IEC 60076 - Power Transformers, Part 1: General. The test standard includes variations applicable to Australia, such as commonly used power ratings and preferred methods of cooling, connections in general use, and details of connection designation. #### **Energy Efficient Distribution Transformer Policies** The equipment energy efficiency (E3) program is currently in the process of reviewing the MEPS for distribution transformers, considering a possible increase of the MEPS levels to approximately the same as current HEPS levels as well as a possible expansion of the scope to include 33-kV networks (wind farms) and larger distribution transformers up to 3,150 kVA. More information about Australia and New Zealand standards and labeling program is available at: www.energyrating.gov.au and http://www.eeca.govt.nz. Table 3 presents the requirements for liquid-filled distribution transformers for MEPS and HEPS along with the proposed revision. Note the similarities between the proposed MEPS2 and the 2004 HEPS, with a slight deviation in efficiency at the larger three-phase kVA ratings. Table 3 – MEPS and HEPS Requirements and Proposed Revisions for Liquid-Filled Distribution Transformers in Australia and New Zealand | Contact and | | Efficiency at 50% Loading | | | | | | | |--------------------------|-------|---------------------------|---------------------|-----------|---------------------|--|--|--| | Liquid-Filled
50 Hz | kVA | 2004 MEPS | MEPS2
(proposed) | 2004 HEPS | HEPS2
(proposed) | | | | | | 10 | 98.30 | 98.42 | 98.42 | 98.74 | | | | | Single phase | 16 | 98.52 | 98.64 | 98.64 | 98.83 | | | | | (and SWER ²) | 25 | 98.70 | 98.80 | 98.80 | 98.91 | | | | | | 50 | 98.90 | 99.00 | 99.00 | 99.10 | | | | | | 25 | 98.28 | 98.50 | 98.50 | 98.80 | | | | | | 63 | 98.62 | 98.82 | 98.82 | 98.94 | | | | | | 100 | 98.76 | 99.00 | 99.00 | 99.10 | | | | | | 200 | 98.94 | 99.11 | 99.11 | 99.26 | | | | | | 315 | 99.04 | 99.19 | 99.19 | 99.34 | | | | | Three phase | 500 | 99.13 | 99.26 | 99.26 | 99.42 | | | | | Three phase | 750 | 99.21 | 99.32 | 99.32 | 99.45 | | | | | | 1,000 | 99.27 | 99.37 | 99.37 | 99.46 | | | | | | 1,500 | 99.35 | 99.40 | 99.44 | 99.48 | | | | | | 2,000 | 99.39 | 99.40 | 99.49 | 99.49 | | | | | | 2,500 | 99.40 | 99.40 | 99.50 | 99.49 | | | | | | 3,150 | n/a | 99.40 | n/a | 99.49 | | | | Note: For intermediate power ratings, the power efficiency level shall be calculated by linear interpolation. ² Single-wire earth return (SWER) or single-wire ground return is a single-wire transmission line for supplying single-phase electrical power from an electrical grid to remote areas at low cost. Its distinguishing feature is that the earth (or sometimes a body of water) is used as the return path for the current, to avoid the need for a second wire (or neutral wire) to act as a return path. Table 4 and Table 5 present the MEPS and HEPS, and their proposed revision, for dry-type transformers in Australia and New Zealand. The regulation applies to dry-type transformers with the high voltage winding (Um) of 12kV and 22kV. As part of the current review of transformers standards, it is proposed to add requirements for a higher voltage class, Um=36kV within the standard. Table 4 - MEPS Requirements and Proposed new MEPS for Dry-Type Distribution Transformers in Australia and New Zealand | | | Efficiency at 50% Loading | | | | | | |---------------|-------|---------------------------|---------------------|-----------------|---------------------|-----------------|---------------------| | Dry-type | kVA | Um*= | Um*=12kV Um=24kV | | Um=36kV | | | | 50 Hz | KVA | Current
MEPS | MEPS2
(proposed) | Current
MEPS | MEPS2
(proposed) | Current
MEPS | MEPS2
(proposed) | | Single | 10 | 97.29 | 97.53 | 97.01 | 97.32 | 1 | 96.87 | | phase | 16 | 97.60 | 98.83 | 97.27 | 97.55 | - | 97.11 | | (and
SWER) | 25 | 97.89 | 98.11 | 97.53 | 97.78 | - | 97.37 | | JVEN | 50 | 98.31 | 98.50 | 97.91 | 98.10 | 1 | 97.74 | | | 25 | 97.17 | 97.42 | 97.17 | 97.42 | - | 96.92 | | Three | 63 | 97.78 | 98.01 | 97.78 | 98.01 | - | 97.30 | | phase | 100 | 98.07 | 98.28 | 98.07 | 98.28 | - | 97.58 | | | 200 | 98.46 | 98.64 | 98.42 | 98.60 | - | 98.26 | | | 315 | 98.67 | 98.82 | 98.59 | 98.74 | - | 98.44 | | | 500 | 98.84 | 98.97 | 98.74 | 98.87 | - | 98.62 | | | 750 | 98.96 | 99.08 | 98.85 | 98.98 | - | 98.77 | | | 1,000 | 99.03 | 99.14 | 98.92 | 99.04 | - | 98.87 | | | 1,500 | 99.12 | 99.21 | 99.01 | 99.12 | - | 98.99 | | | 2,000 | 99.16 | 99.24 | 99.06 | 99.17 | - | 99.00 | | | 2,500 | 99.19 | 99.27 | 99.09 | 99.20 | - | 99.00 | | | 3,150 | - | 99.27 | - | 99.20 | - | 99.00 | Note: For intermediate power ratings, the power efficiency level shall be calculated by linear interpolation. Table 5 - HEPS and Proposed new HEPS for Dry-Type Transformers in Australia and New Zealand | | | Efficiency at 50% Loading | | | | | | |---------------|-------|---------------------------|---------------------|-----------------|---------------------|-----------------|---------------------| | Dry-type | kVA | Um=12kV Um=24kV | | 24kV | Um=36kV | | | | 50 Hz | KVA | Current
HEPS | HEPS2
(proposed) | Current
HEPS | HEPS2
(proposed) | Current
HEPS | HEPS2
(proposed) | | Single | 10 | 97.53 | 98.20 | 97.32 | 97.90 | - | 97.50 | | phase | 16 | 97.83 | 98.32 | 97.55 | 98.06 | - | 97.75 | | (and
SWER) | 25 | 98.11 | 98.48 | 97.78 | 98.20 | - | 97.98 | | SVVEIN | 50 | 98.50 | 98.78 | 98.10 | 98.50 | - | 98.33 | | | 25 | 97.42 | 97.88 | 97.42 | 97.88 | - | 97.55 | | Three | 63 | 98.01 | 98.37 | 98.01 | 98.37 | - | 97.96 | | phase | 100 | 98.28 | 98.61 | 98.28 | 98.61 | - | 98.25 | | | 200 | 98.64 | 98.83 | 98.60 | 98.72 | - | 98.51 | | | 315 | 98.82 | 98.95 | 98.74 | 98.87 | - | 98.63 | | | 500 | 98.97 | 99.08 | 98.87 | 99.01 | - | 98.79 | | | 750 | 99.08 | 99.19 | 98.98 | 99.13 | - | 98.91 | | | 1,000 | 99.14 | 99.26 | 98.04 | 99.19 | - | 98.99 | | | 1,500 | 99.21 | 99.33 | 99.12 | 99.26 | - | 99.08 | | | 2,000 | 99.24 | 99.37 | 99.17 | 99.30 | - | 99.14 | | | 2,500 | 99.27 | 99.39 | 99.20 | 99.33 | - | 99.19 | | | 3,150 | - | 99.39 | - | 99.33 | • | 99.19 | Note: For intermediate power ratings, the power efficiency level shall be calculated by linear interpolation. ### **Federative Republic of Brazil** #### **Scope of Coverage** For liquid-filled distribution transformers, Brazil has issued a mandatory MEPS requirement through an Inter-Ministerial Ordinance on energy labeling for distribution transformers from the Ministry of Mines and Energy. Brazil defined MEPS for single-phase liquid-filled distribution transformers from 5 to 100 kVA, with voltage classes of 15 kV, 24.2 kV and 36.2 kV, and three-phase liquid-filled distribution transformers from 15 to 300 kVA, with the same three voltage classes. Both of these requirements entered into effect in December 2014. #### **Test Standard** The Brazilian test standard for distribution transformers is published by the Brazilian Association of Technical Standards (ABNT): ABNT NBR 5440:2014. The test standard appears to be consistent with the loss measurement approach followed in the international standard, IEC 60076.1. #### **Energy Efficient Distribution Transformer Policies** For liquid-filled distribution transformers, Brazil has adopted MEPS requirements through the Inter-Ministerial Ordinance 104/2013, from the Ministry of Mines and Energy. This defined the maximum watts of energy consumption by voltage class and number of phases. More information about Brazil standards and labeling program is available at: www.inmetro.gov.br. The following table presents the maximum losses associated with the current regulation for liquid-filled transformers in Brazil. Table 6 - Brazil's MEPS for Liquid-Filled Distribution Transformers | 1 | 15 kV | | 24.2 kV | | 36.2 kV | | | | |--------------|--------------------------|---------------------------|--------------------------|---------------------------|--------------------------|---------------------------|--|--| | kVA | Max Core
Loss (Watts) | Max Total
Loss (Watts) | Max Core
Loss (Watts) | Max Total
Loss (Watts) | Max Core
Loss (Watts) | Max Total
Loss (Watts) | | | | Single-Phase | | | | | | | | | | 5 | 35 | 140 | 40 | 155 | 45 | 160 | | | | 10 | 50 | 245 | 55 | 265 | 60 | 270 | | | | 15 | 65 | 330 | 75 | 365 | 80 | 380 | | | | 25 | 90 | 480 | 100 | 520 | 105 | 545 | | | | 37.5 | 135 | 665 | 145 | 740 | 150 | 740 | | | | 50 | 165 | 780 | 190 | 925 | 200 | 935 | | | | 75 | 205 | 1,110 | 225 | 1,210 | 240 | 1,225 | | | | 100 | 255 | 1,445 | 275 | 1,495 | 280 | 1,480 | | | | | Three-Phase | | | | | | | | | 15 | 85 | 410 | 95 | 470 | 100 | 460 | | | | 30 | 150 | 695 | 160 | 790 | 165 | 775 | | | | 45 | 195 | 945 | 215 | 1055 | 230 | 1,075 | | | | 75 | 295 | 1,395 | 315 | 1,550 | 320 | 1,580 | | | | 112.5 | 390 | 1,890 | 425 | 2,085 | 440 | 2,055 | | | | 150 | 485 | 2,335 | 520 | 2,610 | 540 | 2,640 | | | | 225 | 650 | 3,260 | 725 | 3,605 | 750 | 3,600 | | | | 300 | 810 | 4,060 | 850 | 4,400 | 900 | 4,450 | | | In addition to the mandatory MEPS requirements, Brazil has also adopted a labeling program for liquid-filled distribution transformers. The objectives of these policy measures are to establish a maximum acceptable level of loss and to encourage the specification and purchasing of more energy-efficient liquid-filled distribution transformers, new and reconditioned. The label is formatted in a specific way and applied to all transformers where it will be visible to the user, as defined by the national energy conservation label (ENCE), in compliance with Brazilian national law No
10.295/2001, concerning the National Policy for the conservation and rational use of energy. The labeling program for distribution transformers includes the manufacturer, model, type, kVA rating, and voltage class. The label also presents the watts of losses at no load and total watts of loss at full load, temperature rise and BIL (Basic-Impulse Insulation Level) of the transformer at both the nominal tap and the 'critical' tap (meaning the one furthest from the nominal). An image of the label is shown in Figure 10. | Energia (Elétrica) TRANSFORMADORES DE DISTRIBUIÇÃO EM JUNIDO | PERDAS MÁXIMAS (tap nominal) | | |---|---|-----------------------------------| | Fornecedor Modelo Tipo Potência (kVA) Classe de Tensão (kV) | - Vazio (W)
- Totais (W)
- Relação Transformação | 00000
00000
00000 | | PROCEL *********************************** | PERDAS MÁXIMAS (tap cri
- Vazio (W)
- Totais (W)
- Relação Transformação | (tico)
00000
00000
00000 | | Eletrobras HPORTANE PICA PROHIDA ARENO; ACCIDENTACTICUETA DO ECLEMANEN TO. | NBI (kV) | 00000 | Figure 10 - Brazilian Label for Liquid-Filled Distribution Transformers #### Canada #### **Scope of Coverage** Canada has mandatory regulations on dry-type transformers and voluntary efficiency levels on liquid-filled distribution transformers. The regulations on dry-type transformers apply to either single phase and nominal power of 15 to 833 kVA, or three-phase and nominal power of 15 to 7500 kVA, a frequency of 60 Hz and with a high voltage winding of 35 kV or less. The standard does not cover several special types of transformers, including the following: auto transformers; drive (isolation) transformers with two or more output windings or a nominal low-voltage line current greater than 1500 A; grounding transformers; rectifier transformers; sealed transformers; non-ventilated transformers, including encapsulated; testing transformers; furnace transformers; welding transformers; special impedance transformers; transformers with a nominal low-voltage line current of 4000 A or more; on-load regulating transformers, and resistance grounding transformers. Canada also has voluntary liquid-filled distribution transformer efficiency requirements that apply to single-phase and three-phase, 60 Hz, distribution transformers, rated between 10 and 833 kVA for single-phase and between 15 kVA and 3000 kVA for three-phase with a primary voltage of 34.5 kV or less. #### **Test Standard** The test standard is defined in CAN/CSA C802.2-06 - Minimum Efficiency Values for Dry-type Transformers, and refers to National Electrical Manufacturer's Association NEMA TP 2-2005 (NEMA, 2005), which is based on the IEEE test standards. #### **Energy Efficient Distribution Transformer Policies** In 2005, Canada adopted levels for single and three-phase dry-type transformers. The levels were then updated in 2010 to harmonize with the requirements on single and three-phase medium voltage dry-type transformers in the United States, which took effect in January 2010. The national standard CSA C802.2 establishes minimum efficiency values for dry-type distribution transformers. Dry-type transformers in Canada must meet or exceed the efficiency levels given in Table 7 and Table 8. **Table 7 - Single Phase Dry-type Transformer MEPS in Canada** | Single Phase
kVA Rating | 20 to 45 kV BIL (% efficiency)* | >45 to 95 kV BIL
(% efficiency) | >95 to 199 kV
(% efficiency) | |----------------------------|--|------------------------------------|---------------------------------| | 15 | 98.10 | 97.86 | 97.60 | | 25 | 98.33 | 98.12 | 97.90 | | 37.5 | 98.49 | 98.30 | 98.10 | | 50 | 98.60 | 98.42 | 98.20 | | 50 | 98.60 | 98.42 | 98.20 | | 75 | 98.73 | 98.57 | 98.53 | | 100 | 98.82 | 98.67 | 98.63 | | 167 | 98.96 | 98.83 | 98.80 | | 250 | 99.07 | 98.95 | 98.91 | | 333 | 99.14 | 99.03 | 98.99 | | 500 | 99.22 | 99.12 | 99.09 | | 667 | 99.27 | 99.18 | 99.15 | | 833 | 99.31 | 99.23 | 99.20 | ^{*}Percentage efficiency at 50% nominal load. BIL means basic impulse insulation level. Table 8 - Three-phase Dry-type Transformer MEPS in Canada | Three-phase kVA Rating | 20 to 45 kV BIL
(% efficiency)* | >45 to 95 kV BIL (% efficiency) | >95 to 199 kV
(% efficiency) | |------------------------|------------------------------------|----------------------------------|---------------------------------| | 15 | 97.50 | 97.18 | 96.80 | | 30 | 97.90 | 97.63 | 97.30 | | 45 | 98.10 | 97.86 | 97.60 | | 75 | 98.33 | 98.12 | 97.90 | | 112.5 | 98.49 | 98.30 | 98.10 | | 150 | 98.60 | 98.42 | 98.20 | | 225 | 98.73 | 98.57 | 98.53 | | 300 | 98.82 | 98.67 | 98.63 | | 500 | 98.96 | 98.83 | 98.80 | | 750 | 99.07 | 98.95 | 98.91 | | 1,000 | 99.14 | 99.03 | 98.99 | | 1,500 | 99.22 | 99.12 | 99.09 | | 2,000 | 99.27 | 99.18 | 99.15 | | 2,500 | 99.31 | 99.23 | 99.20 | | 3,000 | 99.34 | 99.26 | 99.24 | | 3,750 | 99.38 | 99.30 | 99.28 | | 5,000 | 99.42 | 99.35 | 99.33 | | 7,500 | 99.48 | 99.41 | 99.39 | ^{*}Percentage efficiency at 50% nominal load. BIL means basic impulse insulation level. In addition to the mandatory program for dry-type distribution transformers, Canada conducted a market and technology assessment on liquid-filled distribution transformers and determined that MEPS would not be needed to ensure energy-efficient transformers were installed in the market. The Canadian electric utilities were already evaluating losses and purchasing highly efficient models, and therefore in place of a mandatory standard, the Canadian Standards Association (CSA) harmonized the Canadian standard with the NEMA voluntary standards based on NEMA TP 1. A voluntary agreement between National Resources Canada (NRCan) and the Canadian Electricity Association (CEA) to adopt the minimum efficiency level based on the CSA C802.1-00 standard is being used for liquid-filled transformers. More information about Canada standards and labeling program is available at: http://www.nrcan.gc.ca. Even though the above standard is voluntary, a recent market analysis found that the nine provincial electric utilities had already incorporated energy efficiency into their transformer procurement practices. As a result of these practices, more than 95 percent of the liquid-filled distribution transformers sold in Canada already met the NEMA TP 1 efficiency levels (USDOE, 2013). Canada is currently reviewing whether to adopt MEPS for liquid-filled distribution transformers, however no decision has been made at this time. Table 9 gives the specifications of the voluntary agreement. Table 9 - Voluntary Standard for Liquid-Type Distribution Transformers in Canada | kVA | Min. Low
Voltage | Efficiency | kVA | Min. Low
Voltage | Efficiency | |-----|---------------------|------------|-------|---------------------|------------| | 10 | 120/240 | 98.20 | 15 | 208Y/120 | 97.89 | | 15 | 120/240 | 98.41 | 30 | 208Y/120 | 98.20 | | 25 | 120/240 | 98.63 | 45 | 208Y/120 | 98.41 | | 50 | 120/240 | 98.84 | 75 | 208Y/120 | 98.63 | | 75 | 120/240 | 98.94 | 150 | 208Y/120 | 98.84 | | 100 | 120/240 | 98.94 | 225 | 208Y/120 | 98.94 | | 167 | 120/240 | 99.05 | 300 | 208Y/120 | 98.94 | | 250 | 120/240 | 99.15 | 500 | 208Y/120 | 99.05 | | 333 | 120/240 | 99.01 | 750 | 208Y/120 | 99.15 | | 333 | 277/480Y | 99.15 | 1,000 | 208Y/120 | 99.06 | | 500 | 277/480Y | 99.26 | 1,000 | 480Y/277 | 99.15 | | 667 | 277/480Y | 99.37 | 1,500 | 480Y/277 | 99.26 | | 833 | 277/480Y | 99.37 | 2,000 | 480Y/277 | 99.37 | | | | | 2,500 | 480Y/277 | 99.37 | | | | | 3,000 | 480Y/277 | 99.37 | # **Republic of Chile** #### **Scope of Coverage** Since 2007, Chile has a voluntary labeling program defined in NCh3039, which covers single-phase distribution transformers from 10 kVA – 833 kVA and three-phase distribution transformers from 15 to 2,500 kVA, both dry- and liquid-filled distribution transformers with a primary voltage of 34.5 kV or less, and a secondary voltage of 600 V or less, rated for operations at a frequency of 50Hz. ### **Test Standard** The test standard for measuring the efficiency is defined by two norms, NCh2660 and NCh2661, which refer to NEMA TP 2-2005. ## **Energy Efficient Distribution Transformer Policies** In early 2005, the government of Chile established the National Program for Energy Efficiency (PPEE) under the Ministry of Economy to promote more efficient use of energy. In 2010, the PPEE has been replaced by the Chilean Energy Efficiency Agency (Agencia Chilena de Eficiencia Energética) to take over the implementation of energy efficiency policies and initiatives. The Chilean Energy Efficiency Agency is structured as an independent, nonprofit organization to support the competitiveness and sustainable development of Chile. More information on the Chilean Energy Efficiency Agency is available at: www.acee.cl. The Chilean S&L program is implemented by the Ministry of Energy and focuses mainly on appliances used in the residential sector, except for distribution transformers and three-phase induction motors. More information on the S&L program is available at: http://www.energia.gob.cl/. The voluntary labeling program for distribution transformers defined in NCh3039 was prepared by the PPEE but has never been made mandatory. Table 10 and Table 11 give the efficiency levels for Class 1 defined in the labeling program, which refers to NEMA TP-3. Table 10 – Voluntary Energy-Efficiency Levels for Liquid-Type Distribution Transformers in Chile | Single-Phase | Liquid-Filled | Three-Phase Liquid-Filled | | |--------------|----------------|---------------------------|----------------| | kVA | (% efficiency) | kVA | (% efficiency) | | 10 | 98.4 | 15 | 98.1 | | 15 | 98.6 | 30 |
98.4 | | 25 | 98.7 | 45 | 98.6 | | 38 | 98.8 | 75 | 98.7 | | 50 | 98.9 | 112.5 | 98.8 | | 75 | 99.0 | 150 | 98.9 | | 100 | 99.0 | 225 | 99.0 | | 167 | 99.1 | 300 | 99.0 | | 250 | 99.2 | 500 | 99.1 | | 333 | 99.2 | 750 | 99.2 | | 500 | 99.3 | 1,000 | 99.2 | | 667 | 99.4 | 1,500 | 99.3 | | 833 | 99.4 | 2,000 | 99.4 | | | _ | 2,500 | 99.4 | Note: Efficiency is defined at 55°C and 50% load factor Table 11 – Voluntary Energy-Efficiency Levels for Dry-Type Distribution Transformers in Chile | | Single Phase | | | | Three Phase | | | |--------|--------------|---------|---------------|---------------|-------------|----------------|------| | kVA | Low | Medium | Voltage | kVA | Low | Medium Voltage | | | Rating | Kating | Voltage | ≤60 kV
BIL | >60 kV
BIL | | | | | 15 | 97.7 | 97.6 | 97.6 | 15 | 97.0 | 96.8 | 96.8 | | 25 | 98.0 | 97.9 | 97.9 | 30 | 97.5 | 97.3 | 97.3 | | 37.5 | 98.2 | 98.1 | 98.1 | 45 | 97.7 | 97.6 | 97.6 | | 50 | 98.3 | 98.2 | 98.2 | 75 | 98.0 | 97.9 | 97.9 | | 75 | 98.5 | 98.4 | 98.4 | 112.5 | 98.2 | 98.1 | 98.1 | | 100 | 98.6 | 98.5 | 98.5 | 150 | 98.3 | 98.2 | 98.2 | | 167 | 98.7 | 98.8 | 98.7 | 225 | 98.5 | 98.4 | 98.4 | | 250 | 98.8 | 98.9 | 98.8 | 300 | 98.6 | 98.6 | 98.5 | | 333 | 98.9 | 99.0 | 98.9 | 500 | 98.7 | 98.8 | 98.7 | | 500 | - | 99.1 | 99.0 | 750 | 98.8 | 98.9 | 98.8 | | 667 | - | 99.2 | 99.0 | 1,000 | 98.9 | 99.0 | 98.9 | | 833 | - | 99.2 | 99.1 | 1,500 | - | 99.1 | 99.0 | | | | | | 2,000 | - | 99.2 | 99.0 | | | | | | 2,500 | - | 99.2 | 99.1 | Note: Efficiency is defined at 75°C and 35% load factor for low voltage, 50% load factor for medium voltage # People's Republic of China ## **Scope of Coverage** China has mandatory energy efficiency standards for distribution transformers - both liquid-filled and dry-type. The national standards apply to liquid-filled distribution transformers of 30 kVA-1600 kVA and dry type of rated capacity of 30 kVA-2500 kVA. #### **Test Standard** Many Chinese national GB standards are adopted from ISO, IEC or other international standards developers, and distribution transformers are no exception. For distribution transformers, China covers and regulates both liquid-filled and dry-type. The test standard for measuring the efficiency of the transformer is the family of GB 1094 national standards, which are harmonized with IEC 60076. ## **Energy Efficient Distribution Transformer Policies** The national standard GB 20052-2013 establishes maximum allowable losses in three grades for three-phase distribution transformers. This standard is maintained by the China National Institute of Standardization (CNIS). It specifies the maximum allowable losses and sets test standards for liquid-filled and dry-type three-phase distribution transformers. The three grades of maximum losses are structured such that Grade 3 has the highest losses (i.e., least efficient) and Grade 1 has the lowest losses (i.e., most efficient) for silicon-core steel transformers. In addition, the standard has two separate product classes under Grade 1 and 2 for amorphous-core distribution transformers. More information about China's standards and labeling program is available at: http://www.cnis.gov.cn. Table 12 summarizes the requirements contained in the National Chinese distribution transformer standard GB 20052-2013. Table 12 - Summary of National Efficiency Standard for Three-phase Distribution Transformers in China | Turne | Grade 3 | Gra | ade 2 | Grade 1 | | | |-------------------|---------|---------|-----------|---|--|--| | Type Grade 3 | | Silicon | Amorphous | Silicon | Amorphous | | | Liquid-
filled | S11 | S13 | S15 | -No-load loss is equivalent
to S13
-Loading loss is 20% lower
than that of S13 | -No-load loss is
equivalent to S15
-Loading loss is 10%
lower than S15 | | | Dry-type | SC10 | SC12 | SCH 15 | -No-load loss is 10% lower
than SC 12
-Loading loss is 10% lower
than SC12 | -No-load loss is
equivalent to SCH15
-Loading loss is 5% lower
than SCH15 | | The standards have been regularly updated since 1999 with the Standard S7 and then S9. S9 has since been replaced by the current standard, S11 (Grade 3 above), which defines maximum levels for no-load and load losses. S11 will soon be replaced by S13, which will specify lower maximum loss levels (i.e., more energy-efficient). The following tables present the Chinese requirements (in maximum losses) for liquid-filled and dry-type distribution transformers. The liquid-filled table provides one set of values for coil losses (i.e., load loss) measured at 100% of rated capacity and three different sets of values for core losses (i.e., no load loss). Table 13 presents the standards for three-phase liquid-filled distribution transformers built with conventional silicon steel (cold-rolled, grain oriented - CRGO). Table 13 - Maximum Core and Coil Losses for 3-Phase Liquid-Filled Transformers using Silicon Core Steel (CRGO) – China, GB 20052-2013 | | Grade 3, CRGO | | Grade 2 | Grade 2, CRGO | | Grade 1, CRGO | | |-------|-------------------------|----------------------|-------------------------|----------------------|-------------------------|----------------------|--| | kVA | Max No Load
Loss (W) | Max Load
Loss (W) | Max No Load
Loss (W) | Max Load
Loss (W) | Max No Load
Loss (W) | Max Load
Loss (W) | | | 30 | 100 | 600 | 80 | 600 | 80 | 480 | | | 50 | 130 | 870 | 100 | 870 | 100 | 695 | | | 63 | 150 | 1,040 | 110 | 1,040 | 110 | 830 | | | 80 | 180 | 1,250 | 130 | 1,250 | 130 | 1,000 | | | 100 | 200 | 1,500 | 150 | 1,500 | 150 | 1,200 | | | 125 | 240 | 1,800 | 170 | 1,800 | 170 | 1,440 | | | 160 | 280 | 2,200 | 200 | 2,200 | 200 | 1,760 | | | 200 | 340 | 2,600 | 240 | 2,600 | 240 | 2,080 | | | 250 | 400 | 3,050 | 290 | 3,050 | 290 | 2,440 | | | 315 | 480 | 3,650 | 340 | 3,650 | 340 | 2,920 | | | 400 | 570 | 4,300 | 410 | 4,300 | 410 | 3,440 | | | 500 | 680 | 5,150 | 480 | 5,150 | 480 | 4,120 | | | 630 | 810 | 6,200 | 570 | 6,200 | 570 | 4,960 | | | 800 | 980 | 7,500 | 700 | 7,500 | 700 | 6,000 | | | 1,000 | 1,150 | 10,300 | 830 | 10,300 | 830 | 8,240 | | | 1,250 | 1,360 | 12,000 | 970 | 12,000 | 970 | 9,600 | | | 1,600 | 1,640 | 14,500 | 1,170 | 14,500 | 1,170 | 11,600 | | Table 14 presents the standards for three-phase liquid-filled distribution transformers built with amorphous material in the transformer core. Table 14 -Maximum Losses for 3-Phase Liquid-Filled Distribution Transformers using Amorphous material - China, GB 20052-2013 | | Grade 2, Amo | orphous Core | Grade 1, Amorphous Core | | | |-------|-------------------------|-------------------|-------------------------|-------------------|--| | kVA | Max No Load Loss
(W) | Max Load Loss (W) | Max No Load Loss
(W) | Max Load Loss (W) | | | 30 | 33 | 600 | 33 | 540 | | | 50 | 43 | 870 | 43 | 785 | | | 63 | 50 | 1,040 | 50 | 935 | | | 80 | 60 | 1,250 | 60 | 1,125 | | | 100 | 75 | 1,500 | 75 | 1,350 | | | 125 | 85 | 1,800 | 85 | 1,620 | | | 160 | 100 | 2,200 | 100 | 1,980 | | | 200 | 120 | 2,600 | 120 | 2,340 | | | 250 | 140 | 3,050 | 140 | 2,745 | | | 315 | 170 | 3,650 | 170 | 3,285 | | | 400 | 200 | 4,300 | 200 | 3,870 | | | 500 | 240 | 5,150 | 240 | 4,635 | | | 630 | 320 | 6,200 | 320 | 5,580 | | | 800 | 380 | 7,500 | 380 | 6,750 | | | 1,000 | 450 | 10,300 | 450 | 9,270 | | | 1,250 | 530 | 12,000 | 530 | 10,800 | | | 1,600 | 630 | 14,500 | 630 | 13,050 | | Similarly, for dry-type three-phase distribution transformers, the Chinese standard has three different levels of maximum no-load (i.e., core) losses - Grade 3 to Grade 1, with the latter being the lowest or most efficient. However, the standard also maintains a classification of load (i.e., winding) losses that vary with the designed temperature rise of the windings. For example, class B windings are the most efficient with a 100°C temperature rise and class H are the least efficient with a 145°C temperature rise. For ease of presentation in this report, the temperature rise "F" losses are presented in the following tables, which represent a 120°C temperature rise. Table 15 presents the standards for three-phase dry-type distribution transformers built with conventional silicon core steel (cold-rolled, grain oriented - CRGO), based on GB 20052-2013. Table 15 -Maximum Losses for 3-Phase Dry-Type Transformers using Silicon Core Steel (CRGO) in China, GB 20052-2013 | | Grade 3, Cla | ss F (120°C) | Grade 2, Cla | ss F (120°C) | Grade 1, Class F (120°C) | | |-------|-------------------------|----------------------|-------------------------|----------------------|--------------------------|----------------------| | kVA | Max No Load
Loss (W) | Max Load
Loss (W) | Max No Load
Loss (W) | Max Load
Loss (W) | Max No Load
Loss (W) | Max Load
Loss (W) | | 30 | 190 | 710 | 150 | 710 | 135 | 640 | | 50 | 270 | 1,000 | 215 | 1,000 | 195 | 900 | | 80 | 370 | 1,380 | 295 | 1,380 | 265 | 1,240 | | 100 | 400 | 1,570 | 320 | 1,570 | 290 | 1,415 | | 125 | 470 | 1,850 | 375 | 1,850 | 340 | 1,665 | | 160 | 540 | 2,130 | 430 | 2,130 | 385 | 1,915 | | 200 | 620 | 2,530 | 495 | 2,530 | 445 | 2,275 | | 250 | 720 | 2,760 | 575 | 2,760 | 515 | 2,485 | | 315 | 880 | 3,470 | 705 | 3,470 | 635 | 3,125 | | 400 | 980 | 3,990 | 785 | 3,990 | 705 | 3,590 | | 500 | 1,160 | 4,880 | 930 | 4,880 | 835 | 4,390 | | 630 | 1,340 | 5,880 | 1,070 | 5,880 | 965 | 5,290 | | 800 | 1,520 | 6,960 | 1,215 | 6,960 | 1,095 | 6,265 | | 1,000 | 1,770 | 8,130 | 1,415 | 8,130 | 1,275 | 7,315 | | 1,250 | 2,090 | 9,690 | 1,670 | 9,690 | 1,505 | 8,720 | | 1,600 | 2,450 | 11,730 | 1,960 | 11,730 | 1,765 | 10,555 | | 2,000 | 3,050 | 14,450 | 2,440 | 14,450 | 2,195 | 13,005 | | 2,500 | 3,600 | 17,170 | 2,880 | 17,170 | 2,590 | 15,455 | Table 16 presents the standards for three-phase dry-type
distribution transformers built with amorphous material in the transformer core. These requirements are also based on GB 20052-2013. Table 16 - Maximum Loss for 3-Phase Dry-Type Transformers using Amorphous Material in China, GB 20052-2013 | 10/0 | Grade 2, Amorp | hous, F (120°C) | Grade 1, Amorphous, F (120°C) | | | |-------|------------------|-----------------|-------------------------------|---------------|--| | kVA | No Load Loss (W) | Load Loss (W) | No Load Loss (W) | Load Loss (W) | | | 30 | 70 | 710 | 70 | 675 | | | 50 | 90 | 1,000 | 90 | 950 | | | 80 | 120 | 1,380 | 120 | 1,310 | | | 100 | 130 | 1,570 | 130 | 1,490 | | | 125 | 150 | 1,850 | 150 | 1,760 | | | 160 | 170 | 2,130 | 170 | 2,025 | | | 200 | 200 | 2,530 | 200 | 2,405 | | | 250 | 230 | 2,760 | 230 | 2,620 | | | 315 | 280 | 3,470 | 280 | 3,295 | | | 400 | 310 | 3,990 | 310 | 3,790 | | | 500 | 360 | 4,880 | 360 | 4,635 | | | 630 | 420 | 5,880 | 420 | 5,585 | | | 800 | 480 | 6,960 | 480 | 6,610 | | | 1,000 | 550 | 8,130 | 550 | 7,725 | | | 1,250 | 650 | 9,690 | 650 | 9,205 | | | 1,600 | 760 | 11,730 | 760 | 11,145 | | | 2,000 | 1,000 | 14,450 | 1,000 | 13,725 | | | 2,500 | 1,200 | 17,170 | 1,200 | 16,310 | | China also has a professional standard (or an "industry standard") that establishes maximum loss levels on single-phase liquid-filled distribution transformers: JB/10317-02 "Technical Parameter and Requirement of Single-phase Liquid-filled Distribution Transformer". Table 17 presents the maximum losses associated with these standards. These are not a national mandatory requirement, but should instead be interpreted as voluntary guidance / recommendations for industrial customers. Table 17 - Maximum Losses for Single-Phase Liquid-Filled Distribution Transformers in China, JB/10317-02 | Laza | Single-Phase Liquid-Filled Transformers | | | | |------|---|---------------|--|--| | kVA | No Load Loss (W) | Load Loss (W) | | | | 5 | 35 | 145 | | | | 10 | 55 | 260 | | | | 16 | 65 | 365 | | | | 20 | 80 | 430 | | | | 30 | 100 | 625 | | | | 40 | 125 | 775 | | | | 50 | 150 | 950 | | | | 63 | 180 | 1,135 | | | | 80 | 200 | 1,400 | | | | 100 | 240 | 1,650 | | | | 125 | 285 | 1,950 | | | | 160 | 365 | 2,365 | | | Finally, China also has an endorsement label implemented by the China Certification Centre for Energy Conservation Product (CECP) (now managed by the Quality Certification Centre - CQC), which was established by the State Economic and Trade Commission (now the National Development and Reform Commission - NDRC) and the China State Bureau of Quality and Technical Supervision (now the General Administration of Quality Supervision, Inspection and Quarantine - AQSIQ). One of the first priorities was to establish the label for refrigerators. The labeling of compact fluorescent lamps quickly followed with the assistance of the Greenlights program. Since this time, many more appliances and equipment types have been added to the program. Three-phase distribution transformers have been added to the list of products covered in 2013. The label application is similar to the US Energy Star Label, but does also require a factory check and is subject to a mandatory quality program. Products applying for the certification mark are required to undertake a third party certification process to be able to use the label. An image of China's endorsement label is given below. Figure 11 - China's Endorsement Label # **Republic of Colombia** ## **Scope of Coverage** Colombia has voluntary energy efficiency standards for single-phase liquid-filled distribution transformers with rated capacity between 5 and 167.5 kVA and three-phase liquid-filled distribution transformers with rated capacity between 15 kVA and 10,000 kVA. ### **Test Standard** The Colombian test standard for distribution transformers is defined in Norma Técnica Colombiana NTC 380, which references the IEC test method, IEC 60076-1. ## **Energy Efficient Distribution Transformer Policies** The Instituto Colombiano de Normas Técnicas y Certificación, ICONTEC, defines the maximum losses of liquid-filled single phase and three-phase distribution transformers through a set of NTC standards covering different aspects of the distribution transformer standard - such as definitions, (NTC 3997, NTC 317, NTC 4406, NTC 818, NTC 819). The following table summarizes the maximum losses defined in NTC 818 (single phase) and NTC 819 (three phase). The regulation also defines allowable current at no load (i.e., open circuit) and under short circuit conditions that are not presented in this report. More information about Colombia's standards labeling program is available and http://icontec.org/index.php. Table 18 - Maximum Losses for Single-Phase Liquid-Filled Distribution Transformers in Colombia (Voluntary Standards) | kVA | ≤ 15kV (
≤ 1.2kV (| | ≤ 34.5kV
≤ 1.2kV s | - | |-------|-------------------------|----------------------|-------------------------|----------------------| | KVA | Max No Load
Loss (W) | Max Load Loss
(W) | Max No Load
Loss (W) | Max Load Loss
(W) | | 5 | 30 | 90 | - | - | | 10 | 50 | 140 | - | - | | 15 | 70 | 195 | - | - | | 25 | 100 | 290 | 185 | 360 | | 37.5 | 135 | 405 | 230 | 490 | | 50 | 160 | 510 | 265 | 605 | | 75 | 210 | 710 | 330 | 820 | | 100 | 260 | 900 | 385 | 1,020 | | 167.5 | 375 | 1365 | 510 | 1,500 | Table 19 - Maximum Losses for Three-Phase Liquid-Filled Distribution Transformers in Colombia (Voluntary Standard) | kVA | <15kV Primary / ≤ 1.2kV
Secondary | | ≤ 46kV Prima
Secon | | |--------|--------------------------------------|----------------------|-------------------------|----------------------| | KVA | Max No Load
Loss (W) | Max Load Loss
(W) | Max No Load
Loss (W) | Max Load Loss
(W) | | 15 | 80 | 310 | | | | 30 | 135 | 515 | | | | 45 | 180 | 710 | | | | 75 | 265 | 1,090 | 390 | 1,370 | | 112.5 | 365 | 1,540 | 500 | 1,890 | | 150 | 450 | 1,960 | 610 | 2,400 | | 225 | 615 | 2,890 | 790 | 3,330 | | 300 | 765 | 3,575 | 950 | 4,210 | | 400 | 930 | 4,730 | 1,150 | 5,320 | | 500 | 1,090 | 5,780 | 1,330 | 6,370 | | 630 | 1,285 | 7,140 | 1,540 | 7,690 | | 750 | 1,450 | 8,380 | 1,730 | 8,860 | | 800 | 1,520 | 8,900 | 1,800 | 9,330 | | 1,000 | 1,780 | 11,100 | 1,980 | 12,000 | | 1,250 | 2,090 | 13,500 | 2,370 | 14,300 | | 1,600 | 2,520 | 16,700 | 2,880 | 17,400 | | 2,000 | 3,010 | 20,400 | 3,430 | 20,900 | | 2,500 | 3,620 | 25,000 | 4,100 | 25,000 | | 3,000 | 4,230 | 29,700 | 4,740 | 29,000 | | 3,750 | 5,160 | 36,600 | 5,650 | 34,400 | | 4,000 | | | 5,950 | 36,100 | | 5,000 | | | 7,100 | 42,600 | | 6,000 | | | 8,200 | 48,200 | | 7,500 | | | 9,790 | 55,100 | | 10,000 | | | 12,300 | 61,000 | # **European Union** ### **Scope of Coverage** In May 2014, the European Commission published an implementing measure for 'small, medium, and large power transformers' under the Ecodesign Directive which established MEPS for this equipment in Europe (EC, 2014). This regulation covers transformers used in 50 Hz electricity transmission and distribution networks and in commercial and industrial installations, with a minimum rating of 1 kVA. The regulations establish maximum load and no-load losses for three-phase liquid-filled and dry-type transformers. It includes both liquid-filled and dry-type transformers, but excludes the following categories of transformers: (1) instrument transformers; (2) traction transformers on rolling stock; (3) starting transformers; (4) testing transformers; (5) welding transformers; (6) explosion-proof and underground mining transformers; and (7) transformers for deep water (submerged) applications. As yet, there are no requirements on single-phase transformers in Europe, although the regulation specifically instructs the Commission to review whether single-phase requirements would be justified in a review of the regulation due in June 2017.³ In addition, there are no labeling requirements for distribution transformers, as the Commission determined that applying the A to G label would not have a significant impact on the market due to the way transformers are specified and purchased. #### **Test Standard** The European Norms EN50464-1 and EN50564-1 both reference the international IEC 60076 family of standards for the measurement of losses associated with a transformer. ## **Energy Efficient Distribution Transformer Policies** Table 20 and Table 21 set out the MEPS for three-phase, liquid-filled and dry-type, medium power transformers in Europe (EC, 2014). The first set of requirements took effect on 1 July 2015 and the second (more stringent) tier will take effect on 1 July 2021. More information about the European Union's standards and labeling program is available at: https://ec.europa.eu/energy/en/topics/energy-efficient-products. _ ³ The regulation states that by June 2017, the Commission must have reviewed several aspects, including: "the appropriateness of establishing minimum performance requirements for single-phase power transformers, as well as for small power transformers". Table 20 - Maximum load and no-load losses for three-phase liquid-filled distribution transformers, 24kV primary voltage, European Union (EU No 548/2014) | 24 kV | Tier 1 (from | 1 July 2015) | Tier 2 (from 1 July 2021) | | | |-------|--------------------------------|----------------------------|--------------------------------|-------------------------|--| | kVA | Maximum no-
load losses (W) | Maximum load
losses (W) | Maximum no-
load losses (W) | Maximum load losses (W) | | | ≤25 | 70 | 900 | 63 | 600 | | | 50 | 90 | 1,100 | 81 | 750 | | | 100 | 145 | 1,750 | 130 | 1,250 | | | 160 | 210 | 2,350 | 189 | 1,750 | | | 250 | 300 | 3,250 | 270 | 2,350 | | | 315 | 360 | 3,900 | 324 | 2,800 | | | 400 | 430 | 4,600 | 387 | 3,250 | | | 500 | 510 | 5,500 | 459 | 3,900 | | | 630 | 600 | 6,500 | 540 | 4,600 | | | 630 | 650 |
8,400 | 585 | 6,000 | | | 800 | 770 | 10,500 | 693 | 7,600 | | | 1,000 | 950 | 11,000 | 855 | 9,500 | | | 1,250 | 1,200 | 14,000 | 1,080 | 12,000 | | | 1,600 | 1,450 | 18,000 | 1,305 | 15,000 | | | 2,000 | 1,750 | 22,000 | 1,575 | 18,500 | | | 2,500 | 2,200 | 27,500 | 1,980 | 23,000 | | Table 21 - Maximum load and no-load losses for three-phase dry-type distribution transformers, 24kV primary voltage, European Union (EU No 548/2014) | 24 kV | Tier 1 (from 1 July 2015) | | Tier 2 (from 1 July 2021) | | | |-------|--------------------------------|-------------------------|--------------------------------|-------------------------|--| | kVA | Maximum no-
load losses (W) | Maximum load losses (W) | Maximum no-
load losses (W) | Maximum load losses (W) | | | 50 | 200 | 1,700 | 180 | 1,500 | | | 100 | 280 | 2,050 | 252 | 1,800 | | | 160 | 400 | 2,900 | 360 | 2,600 | | | 250 | 520 | 3,800 | 468 | 3,400 | | | 400 | 750 | 5,500 | 675 | 4,500 | | | 630 | 1,100 | 7,600 | 990 | 7,100 | | | 800 | 1,300 | 8,000 | 1,170 | 8,000 | | | 1,000 | 1,550 | 9,000 | 1,395 | 9,000 | | | 1,250 | 1,800 | 11,000 | 1,620 | 11,000 | | | 1,600 | 2,200 | 13,000 | 1,980 | 13,000 | | | 2,000 | 2,600 | 16,000 | 2,340 | 16,000 | | | 2,500 | 3,100 | 19,000 | 2,790 | 19,000 | | | 3,150 | 3,800 | 22,000 | 3,420 | 22,000 | | The levels of load and no load losses indicated in Table 20 and Table 21 are not applicable to liquid immersed pole-mounted transformers with power ratings between 25 kVA and 315 kVA. These requirements for pole-mounted transformers are less stringent than those for pole-mounted transformers in other economies around the world. However, the Commission is required to review that concession made for pole-mounted transformers as part of the review due in June 2017. For these specific models of medium power pole-mounted transformers, the maximum levels of allowable losses are set out in Table 22. Table 22 - Maximum load and no-load losses for medium power liquid immersed pole-mounted transformers (EU No 548/2014) | | Tier 1 (from : | 1 July 2015) | Tier 2 (from 1 July 2021) | | | |-----|--------------------------------|--------------|--------------------------------|-------------------------|--| | kVA | Maximum no-
load losses (W) | | Maximum no-
load losses (W) | Maximum load losses (W) | | | 25 | 70 | 900 | 70 | 725 | | | 50 | 90 | 1,100 | 90 | 875 | | | 100 | 145 | 1,750 | 145 | 1,475 | | | 160 | 300 | 3,102 | 270 | 3,102 | | | 200 | 356 | 2,750 | 310 | 2,333 | | | 250 | 425 | 3,250 | 360 | 2,750 | | | 315 | 520 | 3,900 | 440 | 3,250 | | In addition to distribution transformers, the recent European regulation establishes requirements for transformers with rated power >3150 kVA expressed as minimum Peak Efficiency Index (PEI) values for liquid-filled and dry-type transformers. # **Republic of India** ## **Scope of Coverage** On 5 January 2010, India adopted a mandatory labeling scheme for specific types of liquid-filled, naturally air-cooled, three-phase distribution transformers. These are the units referred to under Indian Standard IS 1180 (part I) and cover power ratings up to and including 200 kVA. More specifically, the standard ratings covered under the energy labeling scheme are 16, 25, 63, 100, 160, and 200 kVA. This scope of coverage in India is currently under review by the Bureau of Indian Standards (BIS) and the Bureau of Energy Efficiency (BEE). In 2014, BIS updated the Indian Standard (IS) 1180 (part 1): 1989 "Outdoor type oil immersed distribution transformers up to and including 2500 kVA, 33kV [Fourth Revision of IS 1180 (Part 1)]". In this document, the revision of the national distribution transformer standard (BIS standard) extends the scope of coverage beyond 200 kVA and up to and including 2500 kVA and 33 kilovolts. This extension of the scope would bring India's coverage more in line with other major economies such as Australia, China, and the US. Following the publication of the revised version of the IS 1180 Part I standard, BEE is also in the process of revising their labeling standard. #### **Test Standard** The testing code and procedure for the distribution transformers is found in IS 1180 (part 1): 1989 with all amendments to date (as described above) and IS 1180 (Part 2): 1989 "Outdoor Type Three-Phase Distribution Transformers up to and including 100 kVA 11 kV, sealed type". Both parts of the Indian Standard cross-reference a series of other Indian Standards, which are based on the international family of standards, IEC 60076. # **Energy Efficient Distribution Transformer Policies** Figure 12 shows the mandatory labeling scheme for distribution transformers in India. The star system constitutes a useful tool for differentiating between models at the same rating. More information about the India standards and labeling program is available at: https://beenet.gov.in. It is also important to note that in a notification dated 20 August 2010, the Central Electricity Authority (CEA) of India issued a requirement that all utilities in India must procure at least a 3 star distribution transformer.⁴ Since that time, transformer purchase orders issued by the utilities prescribe a minimum of 3 star distribution transformers. ⁴ Installation of energy-efficient 3-Star rated distribution transformers is required by the Indian Government. Notification was issued by the Government of India vide No:2/11/(5)/03-BEE-3, Dtd: 05.03.2010 and the Central Electricity Authority Notification No: CEA/TETD/MP/R/01/2010 dt: 20.08.2010 under section 177 of Electricity Act 2003 on the procurement of Star Rated Energy Efficient Distribution Transformer. Figure 12 - India's Energy Efficiency Label for Liquid-Immersed Distribution Transformers The highest loss designs (i.e., the least efficient) are defined as one star and lowest loss segment (i.e., the most efficient) are defined as a five star. The basis for the star rating is given in the table below. Table 23 - Definition of India's Five Star Energy-Efficiency Label for Transformers | Case Basis of Losses (Total at 50% Load Condition) | | |--|--| | 1 Star | Current purchasing practice (IS 1180 (part 1)Max Losses) | | 2 Star | Some utility purchase specifications like AP, NDPL | | 3 Star | Losses from Total Ownership Cost (TOC) design (Moderate) | | 4 Star | Losses from lowest TOC design | | 5 Star | High efficiency design | Table 24 presents the corresponding maximum total losses associated with each of the five star levels, measured at 50% and 100% of loading. These are total losses - in that they are the sum of the core and coil losses together. These maximum total loss levels are for liquid-filled distribution transformers, typical of those used by an electric utility in a distribution network. Table 24 - Maximum Losses for Liquid-Filled Distribution Transformers in India | Rating | 1 S | tar | 2 S | tar | 3 St | ar* | 4 S | tar | 5 S | tar | |--------|----------------------|-----------------------|----------------------|-----------------------|----------------------|-----------------------|----------------------|-----------------------|----------------------|-----------------------| | kVA | Losses
50%
(W) | Losses
100%
(W) | Losses
50%
(W) | Losses
100%
(W) | Losses
50%
(W) | Losses
100%
(W) | Losses
50%
(W) | Losses
100%
(W) | Losses
50%
(W) | Losses
100%
(W) | | 16 | 200 | 555 | 165 | 520 | 150 | 480 | 135 | 440 | 120 | 400 | | 25 | 290 | 785 | 235 | 740 | 210 | 695 | 190 | 635 | 175 | 595 | | 63 | 490 | 1,415 | 430 | 1,335 | 380 | 1,250 | 340 | 1,140 | 300 | 1,050 | | 100 | 700 | 2,020 | 610 | 1,910 | 520 | 1,800 | 475 | 1,650 | 435 | 1,500 | | 160 | 1,000 | 2,800 | 880 | 2,550 | 770 | 2,200 | 670 | 1,950 | 570 | 1,700 | | 200 | 1,130 | 3,300 | 1,010 | 3,000 | 890 | 2,700 | 780 | 2,300 | 670 | 2,100 | ^{*} Note: Minimum procurement specification from the Indian Central Electricity Authority, as per a notification issued on 20 August 2010. #### State of Israel ### **Scope of Coverage** Israel has adopted national minimum efficiency regulations for distribution transformers, covering both efficiency requirements and labeling. The Israeli Standards Institute (ISI) issued Israeli Standard 5484, Distribution transformers - energy efficiency requirements and marking, which applies to distribution transformers with nominal input voltage of 22kV or 33kV and a nominal output voltage of 400V, with power ratings up to 2500 kVA are designed to operate in Israel's 50Hz distribution system. Israeli Standard 5484 is voluntary and is currently under revision. #### **Test Standard** The Israeli standards are based on the family of international standards published by the IEC, 60076. #### **Energy Efficient Distribution Transformer Policies** There are six tables of maximum core and coil losses that are given in the Israeli regulation. The regulation contains tables that are applicable to liquid-filled distribution transformers and tables that apply to dry-type (cast resin coil). The national standard does not apply to special purpose transformers such as metering transformers, testing transformers, welding transformers, starter transformers, and other special-purpose transformers. Table 25, Table 26, and Table 27 present the efficiency requirements for Israel, with maximum coil losses measured at 100% of rated capacity. Like the Australians, Israel has published both a minimum efficiency level (MEPS) and they have published a high efficiency performance standard (HEPS) - both of which are based on defining levels of maximum losses. More information about Israel standards and labeling program is available at: http://energy.gov.il/english/Pages/default.aspx. Table 25 - Maximum Losses for Liquid-Filled Distribution Transformers in Israel, Voluntary Standard | | ≤ 22kV Prim | ary
Voltage | ≤ 33kV Primary Voltage | | | |-------|------------------------|------------------------|------------------------|------------------------|--| | kVA | Max Core Losses
(W) | Max Coil Losses
(W) | Max Core Losses
(W) | Max Coil Losses
(W) | | | 100 | 230 | 1,760 | 240 | 1,700 | | | 160 | 300 | 2,330 | 300 | 2,470 | | | 250 | 450 | 3,330 | 450 | 3,410 | | | 400 | 650 | 4,670 | 650 | 4,830 | | | 630 | 900 | 5,460 | 950 | 5,780 | | | 800 | 1,180 | 8,320 | 1,450 | 7,950 | | | 1,000 | 1,300 | 9,700 | 1,560 | 9,450 | | | 1,250 | 1,500 | 11,300 | 1,810 | 10,950 | | | 1,600 | 1,800 | 14,500 | 2,160 | 14,250 | | | 2,000 | 2,150 | 16,150 | 2,580 | 16,320 | | | 2,500 | 2,540 | 19,100 | 2,950 | 19,850 | | Table 26 - Maximum Losses for Liquid-Filled Distribution Transformers in Israel, High Efficiency Performance Standard | | ≤ 22kV I | Primary | ≤ 33kV Primary | | | |-------|------------------------|------------------------|------------------------|------------------------|--| | kVA | Max Core Losses
(W) | Max Coil Losses
(W) | Max Core Losses
(W) | Max Coil Losses
(W) | | | 100 | 190 | 1,670 | 230 | 1,410 | | | 160 | 260 | 2,170 | 330 | 2,075 | | | 250 | 380 | 2,250 | 410 | 2,960 | | | 400 | 550 | 3,020 | 590 | 4,120 | | | 630 | 690 | 4,520 | 870 | 4,520 | | | 800 | 790 | 6,820 | 1,040 | 6,470 | | | 1,000 | 930 | 7,650 | 1,250 | 7,520 | | | 1,250 | 1,100 | 9,550 | 1,520 | 9,570 | | | 1,600 | 1,320 | 11,850 | 1,870 | 11,840 | | | 2,000 | 1,700 | 14,240 | 2,210 | 14,900 | | | 2,500 | 2,000 | 17,520 | 2,650 | 17,800 | | Table 27 - Maximum Losses for Dry-Type (Cast-Resin) Transformers in Israel, Voluntary Standard and Efficient | kVA | ≥ 22kV
Minimum | • | ≥ 22kV Primary
High Energy Efficiency | | | |------|------------------------|------------------------|--|------------------------|--| | KVA | Max Core Losses
(W) | Max Coil Losses
(W) | Max Core Losses
(W) | Max Coil Losses
(W) | | | 100 | 550 | 1,700 | 300 | 1,700 | | | 160 | 750 | 2,300 | 390 | 2,300 | | | 250 | 1,020 | 3,300 | 550 | 3,000 | | | 400 | 1,380 | 4,800 | 870 | 4,700 | | | 630 | 1,900 | 6,930 | 1,100 | 6,300 | | | 800 | 2,250 | 7,800 | 1,400 | 7,500 | | | 1000 | 2,650 | 9,100 | 1,550 | 8,700 | | | 1250 | 3,050 | 11,000 | 2,000 | 10,600 | | | 1600 | 3,600 | 13,500 | 2,250 | 13,000 | | | 2000 | 4,620 | 14,500 | 2,950 | 12,500 | | | 2500 | 5,750 | 17,000 | 3,400 | 14,000 | | ## Japan ## **Scope of Coverage** In Japan, distribution transformer efficiency is covered by the national "Top Runner" efficiency program for electrical appliances and equipment. Under the Top Runner program, the listed efficiency levels are not mandatory but are set at very high levels with the aim being to provide a targeted level that can be used to encourage manufacturers to strive to continually improve efficiency. The Top Runner program covers single-phase and three-phase liquid-filled and dry-type distribution transformers from 5kVA to 2000kVA. #### **Test Standard** The Japanese Industrial Standards JIS C4304 - 2005 are used to measure the losses of 6kV liquid-filled distribution transformers and the standard JIS C4306 - 2005 is used to measure 6kV cast-coil dry-type distribution transformers. These test standards are based on the IEC 60076 family of standards, however minor modifications have been made when adopting the IEC standards to the Japanese national standards. ## **Energy Efficient Distribution Transformer Policies** Distribution transformers are included in the Top Runner program which specifies target levels of total losses for use in determining transformer efficiency (METI, 2010). Rather than separating the no load and load loss, the program provides empirical formulas that can be used to calculate the losses for any specific transformer rating. The loss formulas are given for both 50 and 60 Hz to cover the two different power frequency systems that operate in separate parts of Japan. **Table 28 - Japanese Top Runner Program Requirements** | | Francis Consumentian | | | | |--------------------|----------------------|--------------------|----------------|-----------------------------------| | Туре | Number of
Phases | Rated
Frequency | Rated Capacity | Energy Consumption
Efficiency* | | | Cinala Dhaca | 50 Hz | | $E = 15.3 \times S^{0.696}$ | | | Single Phase | 60 Hz | | $E = 14.4 \times S^{0.698}$ | | Liquid-filled | | FO.U- | Up to 500 kVA | $E = 23.8 \times S^{0.653}$ | | transformer | Three Phase | 50 Hz | Over 500 kVA | $E = 9.84 \times S^{0.842}$ | | | | 60 Hz | Up to 500 kVA | $E = 22.6 \times S^{0.651}$ | | | | | Over 500 kVA | $E = 18.6 \times S^{0.745}$ | | | Single Phase | 50 Hz | | $E = 22.9 \times S^{0.647}$ | | | | 60 Hz | | $E = 23.4 \times S^{0.643}$ | | Cast-coil Dry-type | | FO 11- | Up to 500 kVA | $E = 33.6 \times S^{0.626}$ | | transformers | Throo Dhaco | 50 Hz | Over 500 kVA | $E = 24.0 \times S^{0.727}$ | | | Three Phase | 60 Hz | Up to 500 kVA | $E = 32.0 \times S^{0.641}$ | | | | 60 Hz | Over 500 kVA | $E = 26.1 \times S^{0.716}$ | ^{*}In the formula, E is standard energy consumption efficiency (unit: Watt) and S is the rated capacity (unit: kVA). In addition to the Top Runner program, Japan also promotes the use of energy-efficient equipment through a voluntary Energy Saving Labeling Program. This program is administered by the Energy Conservation Centre, Japan (ECCJ). The voluntary labeling program was launched in 2000, and it allows consumers to compare energy efficiencies of similar products when making a purchase. As of August 2004, there were 13 target products covered as part of the program including air conditioners, fluorescent lights, TVs, refrigerators, freezers, space heaters, gas cooking appliances, gas burning heaters, liquid burning water heaters, electric toilet seats, computers, magnetic disk units, and distribution transformers. More information about Japan standards and labeling program is available at: http://www.asiaeec-col.eccj.or.jp/index.html. Figure 13 shows the two types of labels used in the Energy Saving Labeling Program - one to indicate the target has not been achieved and one to indicate it has been achieved. The label presents the target fiscal year, the achievement rate in terms of the energy conservation standards and the annual energy consumption in kWh/year. The symbol changes from an orange "e" to a green "e" once the target has been achieved - i.e., the 'achievement rate of energy conservation standards' has surpassed 100% of the target value. Figure 13 - Energy Saving Labeling Program in Japan # **Republic of Korea** # **Scope of Coverage** The MEPS program for liquid-filled and dry-type distribution transformers in Korea was recently updated in 2015 to increase the energy-efficiency requirements for single-phase distribution transformers between 10 and 3000kVA and three-phase transformers between 100 and 3000kVA. ### **Test Standard** The national Korean Standards (KS) used for the testing of distribution transformers in Korea, KS C 4306, KS C 4311, KS C 4316, KS C 4317, all cross-reference the measurement methodologies that are published in the IEC 60076 standards. These standards were adopted without modification (i.e., "identical") as national Korean Standards (KS). KS C IEC 60076-1, Power transformers - Part 1: General, corresponds to IEC 60076-1:1993 and is identical to that standard. # **Energy Efficient Distribution Transformer Policies** The energy efficiency regulation sets a MEPS and Target Energy Performance Standard (TEPS) at 50% load factor for three different type of primary voltage/secondary voltage combination as shown in Table 29 through Table 35. More information about Korea standards and labeling program is available at: http://www.kemco.or.kr/web/kem home new/new main.asp. Table 29 - Korean MEPS and TEPS for Single Bushing Transformers with Primary voltage/Secondary voltage 13.2 kV/230 V | | From 1 st of Ju | ıly, 2012 | From 1 st of October, 2016 | | | |-------------------|--|--|--|--|--| | Capacity
(kVA) | Single Phase
MEPS (%
efficiency) | Single Phase
TEPS (%
efficiency) | Single Phase
MEPS (%
efficiency) | Single Phase
TEPS (%
efficiency) | | | 10 | 98.3 | 98.7 | 98.70 | 98.75 | | | 20 | 98.5 | 98.8 | 98.80 | 98.95 | | | 30 | 98.7 | 98.9 | 98.90 | 99.05 | | | 50 | 98.8 | 99.0 | 99.00 | 99.15 | | | 75 | 98.8 | 99.1 | 99.10 | 99.20 | | | 100 | 98.9 | 99.2 | 99.10 | 99.25 | | Note: Testing according to KS C4306. Table 30 - Korean MEPS and TEPS for 3.3-6.6kV Primary/Low Voltage Secondary Dry-Type Distribution Transformers | Number of phases | Capacity
(kVA) | From 1 st o | f July, 2012 | From 1 st of October,
2015 | | |------------------|-------------------|------------------------|--------------|--|-------| | pilases | (KVA) | MEPS | TEPS | MEPS | TEPS | | | 50 | 97.7 | 98.7 | 97.90 | 98.70 | | | 75 | 97.8 | 98.8 | 98.00 | 98.80 | | | 100 | 98.0 | 98.9 | 98.10 | 98.90 | | | 150 | 98.2 | 99.0 | 98.30 | 99.00 | | | 200 | 98.4 | 99.0 | 98.50 | 99.05 | | | 300 | 98.5 | 99.1 | 98.60 | 99.15 | | | 400 | 98.6 | 99.2 | 98.70 | 99.20 | | Single | 500 | 98.7 | 99.3 | 98.80 | 99.30 | | phase | 600 | 98.7 | 99.3 | 98.80 | 99.30 | | | 750 | 98.8 | 99.3 | 98.90 | 99.30 | | | 1000 | 99.0 | 99.4 | 99.00 | 99.40 | | | 1250 | 99.1 | 99.5 | 99.10 | 99.50 | | | 1500 | 99.1 | 99.5 | 99.10 | 99.50 | | | 2000 | 99.2 | 99.5 | 99.20 | 99.50 | | | 2500 | 99.3 | 99.5 | 99.30 | 99.50 | | | 3000 | 99.4 | 99.5 | 99.40 | 99.50 | | | 50 | 97.7 | 98.7 | 97.90 | 98.70 | | | 75 | 97.8 | 98.8 | 98.00 | 98.80 | | | 100 | 98.0 | 98.9 | 98.10 | 98.90 | | | 150 | 98.2 | 99.0 | 98.30 | 99.00 | | | 200 | 98.4 | 99.0 | 98.50 | 99.00 | | | 300 | 98.5 | 99.1 | 98.60 | 99.10 | | | 400 | 98.6 | 99.2 | 98.70 |
99.20 | | 3-phase | 500 | 98.7 | 99.3 | 98.80 | 99.30 | | 3-priase | 600 | 98.7 | 99.3 | 98.80 | 99.30 | | | 750 | 98.8 | 99.3 | 98.90 | 99.30 | | | 1,000 | 98.9 | 99.4 | 99.00 | 99.40 | | | 1,250 | 99.0 | 99.5 | 99.10 | 99.50 | | | 1,500 | 99.0 | 99.5 | 99.10 | 99.50 | | | 2,000 | 99.1 | 99.5 | 99.20 | 99.50 | | | 2,500 | 99.2 | 99.5 | 99.20 | 99.50 | | | 3,000 | 99.3 | 99.5 | 99.30 | 99.50 | Note: Testing according to KS C4311. New MEPS&TEPS for transformers with capacity less than 1500 kVA will go effective Oct 1, 2016 Table 31 - Korean MEPS and TEPS for 22.9kV Primary/Low Voltage Secondary Dry-Type Distribution Transformers | Number of phase | Capacity
(kVA) | From 1 st of | July, 2012 | | of October,
115 | |-----------------|-------------------|-------------------------|------------|-------|--------------------| | pnase | (KVA) | MEPS | TEPS | MEPS | TEPS | | | 50 | 97.6 | 98.7 | 97.80 | 98.70 | | | 75 | 97.7 | 98.8 | 97.90 | 98.80 | | | 100 | 97.9 | 98.8 | 98.00 | 98.90 | | | 150 | 98.1 | 98.9 | 98.10 | 99.00 | | | 200 | 98.3 | 99.0 | 98.30 | 99.05 | | | 300 | 98.4 | 99.1 | 98.50 | 99.15 | | | 400 | 98.5 | 99.2 | 98.60 | 99.25 | | Cinglo | 500 | 98.7 | 99.2 | 98.80 | 99.25 | | Single | 600 | 98.7 | 99.3 | 98.80 | 99.30 | | | 750 | 98.8 | 99.3 | 98.90 | 99.30 | | | 1,000 | 98.9 | 99.4 | 99.00 | 99.40 | | | 1,250 | 99.0 | 99.4 | 99.00 | 99.40 | | | 1,500 | 99.0 | 99.5 | 99.10 | 99.50 | | | 2,000 | 99.1 | 99.5 | 99.10 | 99.50 | | | 2,500 | 99.2 | 99.5 | 99.20 | 99.50 | | | 3,000 | 99.3 | 99.5 | 99.30 | 99.50 | | | 50 | 97.6 | 98.7 | 97.80 | 98.70 | | | 75 | 97.7 | 98.8 | 97.90 | 98.90 | | | 100 | 97.8 | 98.8 | 98.00 | 99.00 | | | 150 | 98.0 | 98.9 | 98.10 | 99.00 | | | 200 | 98.2 | 99.0 | 98.30 | 99.10 | | | 300 | 98.4 | 99.1 | 98.50 | 99.20 | | | 400 | 98.5 | 99.2 | 98.60 | 99.20 | | 2 phase | 500 | 98.7 | 99.2 | 98.80 | 99.30 | | 3-phase | 600 | 98.7 | 99.3 | 98.80 | 99.30 | | | 750 | 98.8 | 99.3 | 98.90 | 99.40 | | | 1,000 | 98.9 | 99.4 | 99.00 | 99.40 | | | 1,250 | 98.9 | 99.4 | 99.00 | 99.50 | | | 1,500 | 99.0 | 99.5 | 99.10 | 99.50 | | | 2,000 | 99.1 | 99.5 | 99.10 | 99.50 | | | 2,500 | 99.2 | 99.5 | 99.20 | 99.50 | | | 3,000 | 99.2 | 99.5 | 99.20 | 99.50 | Note: Testing according to KS C4311. New MEPS&TEPS for transformers with capacity less than 1500 kVA will go effective Oct 1, 2016 Table 32 - Korean MEPS and TEPS for 22.9kV Primary / 3.3-6.6 kV Secondary Dry-Type Distribution Transformers | Number of | Capacity
(kVA) | From 1 st of | July, 2012 | From 1 st of October,
2015 | | | |-----------|-------------------|-------------------------|------------|--|-------|--| | phase | (KVA) | MEPS | TEPS | MEPS | TEPS | | | | 50 | 97.6 | 98.7 | 97.80 | 98.70 | | | | 75 | 97.7 | 98.8 | 97.90 | 98.80 | | | | 100 | 97.8 | 98.8 | 98.00 | 98.80 | | | | 150 | 98.0 | 98.9 | 98.10 | 98.90 | | | | 200 | 98.2 | 99.0 | 98.30 | 99.00 | | | | 300 | 98.4 | 99.0 | 98.50 | 99.00 | | | | 400 | 98.5 | 99.1 | 98.60 | 99.20 | | | Cinalo | 500 | 98.7 | 99.2 | 98.80 | 99.20 | | | Single | 600 | 98.7 | 99.3 | 98.80 | 99.30 | | | | 750 | 98.8 | 99.3 | 98.90 | 99.40 | | | | 1,000 | 98.9 | 99.4 | 99.00 | 99.40 | | | | 1,250 | 98.9 | 99.4 | 99.00 | 99.50 | | | | 1,500 | 99.0 | 99.5 | 99.10 | 99.50 | | | | 2,000 | 99.1 | 99.5 | 99.20 | 99.50 | | | | 2,500 | 99.2 | 99.5 | 99.30 | 99.50 | | | | 3,000 | 99.2 | 99.5 | 99.30 | 99.50 | | | | 50 | 97.6 | 98.7 | 97.80 | 98.70 | | | | 75 | 97.7 | 98.8 | 97.80 | 98.80 | | | | 100 | 97.8 | 98.8 | 97.90 | 98.90 | | | | 150 | 98.0 | 98.9 | 98.10 | 99.00 | | | | 200 | 98.2 | 99.0 | 98.30 | 99.05 | | | | 300 | 98.4 | 99.0 | 98.50 | 99.10 | | | | 400 | 98.5 | 99.1 | 98.60 | 99.20 | | | 2 | 500 | 98.7 | 99.2 | 98.70 | 99.25 | | | 3-phase | 600 | 98.7 | 99.3 | 98.80 | 99.30 | | | | 750 | 98.8 | 99.3 | 98.80 | 99.30 | | | | 1,000 | 98.9 | 99.4 | 98.90 | 99.40 | | | | 1,250 | 98.9 | 99.4 | 98.90 | 99.40 | | | | 1,500 | 99.0 | 99.5 | 99.00 | 99.50 | | | | 2,000 | 99.1 | 99.5 | 99.20 | 99.50 | | | | 2,500 | 99.2 | 99.5 | 99.30 | 99.50 | | | | 3,000 | 99.2 | 99.5 | 99.30 | 99.50 | | Note: Testing according to KS C4311. New MEPS&TEPS for transformers with capacity less than 1500 kVA will go effective Oct 1, 2016 **Table 33 - Korean MEPS and TEPS for Low Voltage Liquid-Filled Distribution Transformers** | Number of | Capacity | From 1 st of | July, 2012 | From 1 st of October,
2015 | | |-----------|----------|-------------------------|------------|--|-------| | phase | (kVA) | MEPS | TEPS | MEPS | TEPS | | | 100 | 98.4 | 99.0 | 98.70 | 99.20 | | | 150 | 98.4 | 99.0 | 98.70 | 99.20 | | | 200 | 98.4 | 99.0 | 98.70 | 99.25 | | | 250 | 98.5 | 99.1 | 98.80 | 99.30 | | | 300 | 98.5 | 99.1 | 98.80 | 99.35 | | | 400 | 98.6 | 99.2 | 98.90 | 99.35 | | | 500 | 98.6 | 99.2 | 98.90 | 99.40 | | Single | 600 | 98.6 | 99.2 | 98.90 | 99.40 | | | 750 | 98.7 | 99.3 | 99.00 | 99.45 | | | 1,000 | 98.8 | 99.3 | 99.00 | 99.50 | | | 1,250 | 98.8 | 99.4 | 99.10 | 99.50 | | | 1,500 | 98.9 | 99.4 | 99.10 | 99.50 | | | 2,000 | 99.0 | 99.4 | 99.20 | 99.50 | | | 2,500 | 99.0 | 99.4 | 99.20 | 99.50 | | | 3,000 | 99.1 | 99.4 | 99.20 | 99.50 | | | 100 | 98.0 | 99.0 | 98.50 | 99.00 | | | 150 | 98.1 | 99.0 | 98.50 | 99.05 | | | 200 | 98.2 | 99.0 | 98.60 | 99.10 | | | 250 | 98.3 | 99.1 | 98.70 | 99.15 | | | 300 | 98.4 | 99.1 | 98.70 | 99.20 | | | 400 | 98.4 | 99.2 | 98.80 | 99.25 | | | 500 | 98.5 | 99.2 | 98.80 | 99.25 | | 3-phase | 600 | 98.5 | 99.2 | 98.80 | 99.30 | | | 750 | 98.6 | 99.3 | 98.90 | 99.30 | | | 1,000 | 98.7 | 99.3 | 99.00 | 99.35 | | | 1,250 | 98.8 | 99.4 | 99.10 | 99.40 | | | 1,500 | 98.8 | 99.4 | 99.10 | 99.45 | | | 2,000 | 98.9 | 99.4 | 99.10 | 99.45 | | | 2,500 | 99.0 | 99.4 | 99.20 | 99.50 | | | 3,000 | 99.1 | 99.4 | 99.20 | 99.50 | Notes: Testing according to KS C4316, KS C4317. New MEPS&TEPS for transformers with capacity less than 1500 kVA will go effective Oct 1, 2016. Table 34 - Korean MEPS and TEPS for 22.9 kV/Low voltage Liquid-Filled Distribution Transformers | Number of | Capacity | From 1 st of | July, 2012 | From 1 st of October,
2015 | | |-----------|----------|-------------------------|------------|--|-------| | phase | (kVA) | MEPS | TEPS | MEPS | TEPS | | | 10 | 97.4 | 98.6 | 98.00 | 98.65 | | | 15 | 97.7 | 98.6 | 98.20 | 98.75 | | | 20 | 97.9 | 98.7 | 98.30 | 98.75 | | | 30 | 98.1 | 98.8 | 98.40 | 98.95 | | | 50 | 98.4 | 98.8 | 98.60 | 99.05 | | | 75 | 98.6 | 98.9 | 98.70 | 99.10 | | <u>_</u> | 100 | 98.7 | 99.0 | 98.80 | 99.15 | | <u>_</u> | 150 | 98.4 | 99.0 | 98.70 | 99.20 | | | 200 | 98.4 | 99.0 | 98.70 | 99.30 | | <u>_</u> | 250 | 98.5 | 99.1 | 98.70 | 99.30 | | Single | 300 | 98.5 | 99.1 | 98.80 | 99.35 | | | 400 | 98.6 | 99.2 | 98.90 | 99.40 | | | 500 | 98.6 | 99.2 | 98.90 | 99.45 | | | 600 | 98.6 | 99.2 | 98.90 | 99.45 | | | 750 | 98.7 | 99.3 | 99.00 | 99.50 | | | 1,000 | 98.8 | 99.3 | 99.00 | 99.50 | | | 1,250 | 98.8 | 99.4 | 99.10 | 99.50 | | | 1,500 | 98.9 | 99.4 | 99.10 | 99.50 | | | 2,000 | 99.0 | 99.4 | 99.20 | 99.50 | | | 2,500 | 99.1 | 99.4 | 99.20 | 99.50 | | | 3,000 | 99.2 | 99.4 | 99.30 | 99.50 | | | 100 | 98.0 | 99.0 | 98.50 | 99.00 | | | 150 | 98.1 | 99.0 | 98.50 | 99.05 | | | 200 | 98.2 | 99.0 | 98.60 | 99.10 | | | 250 | 98.3 | 99.1 | 98.70 | 99.20 | | | 300 | 98.4 | 99.1 | 98.70 | 99.20 | | | 400 | 98.4 | 99.1 | 98.70 | 99.25 | | | 500 | 98.5 | 99.1 | 98.80 | 99.25 | | 3-phase | 600 | 98.5 | 99.2 | 98.80 | 99.30 | |
 | 750 | 98.6 | 99.2 | 98.90 | 99.30 | | | 1,000 | 98.7 | 99.3 | 99.00 | 99.35 | |
 | 1,250 | 98.8 | 99.3 | 99.00 | 99.40 | | | 1,500 | 98.8 | 99.3 | 99.00 | 99.45 | | | 2,000 | 98.9 | 99.3 | 99.10 | 99.45 | | | 2,500 | 99.0 | 99.4 | 99.20 | 99.50 | | | 3,000 | 99.1 | 99.4 | 99.20 | 99.50 | Note: Testing according to KS C4316, KS C4317. New MEPS&TEPS for transformers with capacity less than 1500 kVA will go effective Oct 1, 2016. Table 35 - Korean MEPS and TEPS for 22.9kV/3.3-6.6 kV Liquid-Filled Distribution Transformers | Number of | Capacity | From 1 st of | July, 2012 | From 1 st of O | ctober, 2015 | |-----------|----------|-------------------------|------------|---------------------------|--------------| | phase | (kVA) | MEPS | TEPS | MEPS | TEPS | | | 100 | 98.4 | 99.0 | 98.70 | 99.15 | | | 150 | 98.5 | 99.0 | 98.70 | 99.20 | | | 200 | 98.5 | 99.0 | 98.70 | 99.30 | | | 250 | 98.6 | 99.1 | 98.80 | 99.30 | | | 300 | 98.6 | 99.1 | 98.80 | 99.30 | | | 400 | 98.7 | 99.2 | 98.90 | 99.35 | | | 500 | 98.8 | 99.2 | 99.00 | 99.40 | | Single | 600 | 98.8 | 99.2 | 99.00 | 99.45 | | | 750 | 98.9 | 99.3 | 99.10 | 99.50 | | | 1,000 | 98.9 | 99.3 | 99.10 | 99.50 | | | 1,250 | 99.0 | 99.4 | 99.20 | 99.50 | | | 1,500 | 99.0 | 99.4 | 99.20 | 99.50 | | | 2,000 | 99.1 | 99.4 | 99.20 | 99.50 | | | 2,500 | 99.1 | 99.4 | 99.20 | 99.50 | | | 3,000 | 99.2 | 99.4 | 99.20 | 99.50 | | | 100 | 98.1 | 99.0 | 98.50 | 99.00 | | | 150 | 98.2 | 99.0 | 98.60 | 99.05 | | | 200 | 98.2 | 99.0 | 98.60 | 99.10 | | | 250 | 98.3 | 99.1 | 98.70 | 99.20 | | | 300 | 98.4 | 99.1 | 98.70 | 99.20 | | | 400 | 98.5 | 99.2 | 98.80 | 99.25 | | | 500 | 98.6 | 99.2 | 98.90 | 99.25 | | 3-phase | 600 | 98.6 | 99.2 | 98.90 | 99.25 | | | 750 | 98.6 | 99.3 | 98.90 | 99.30 | | | 1,000 | 98.7 | 99.3 | 99.00 | 99.35 | | | 1,250 | 98.8 | 99.4 | 99.10 | 99.40 | | | 1,500 | 98.9 | 99.4 | 99.10 | 99.45 | | | 2,000 | 99.0 | 99.4 | 99.20 | 99.45 | | | 2,500 | 99.1 | 99.4 | 99.20 | 99.50 | | | 3,000 | 99.2 | 99.4 | 99.30 | 99.50 | Note: Testing according to KS C4316, KS C4317. . New MEPS&TEPS for transformers with capacity less than 1500 kVA will go effective Oct 1, 2016. ### **United Mexican States** #### **Scope of Coverage** The scope of coverage for liquid-filled distribution transformers in Mexico includes single-phase and three-phase units, from 5 to 167 kVA capacity for single-phase and from 15 to 500 kVA capacity for three-phase. Covered transformers have a voltage rating of up to
34.5 kV on the primary side and up to 15 kV on the secondary side. The regulation applies to pad, pole, substation, and submersible transformers; and applies to newly purchased as well as repaired / refurbished transformers. #### **Test Standard** The NOM-002-SEDE-2014 refers to a National Mexican Norm, NMX-J-169-ANCE-2004. The local norm has been found to refer to the IEC test method family in the 2013 SEAD analysis (SEAD, 2013). ## **Energy Efficient Distribution Transformer Policies** Mexico began regulating distribution transformers more than three decades ago when it enacted NOM-J116 in 1977. The latest version of the Norma Mexicana (NOM) was updated in 2014 when NOM-002-SEDE-2014 was revised to update several aspects of the standard. The new version of the document, NOM-002-SEDE-2014, was published in August 2014. More information about Mexico standards and labeling program is available at: http://www.conuee.gob.mx/wb/. Table 36 and Table 37 show the MEPS for Mexico, given in terms of efficiency and maximum losses respectively, tested at 80% load. Within each table, the requirements are divided into three groups, based on the primary voltage. Table 36 - Minimum Efficiency Levels for Liquid-Filled Distribution Transformers in Mexico | Туре | kVA | Up to 95 kV BIL
(Up to 15 kV) | Up to 150 kV BIL
(Up to 25 kV) | Up to 200 kV BIL
(Up to 34.5 kV) | |--------------|-------|----------------------------------|-----------------------------------|-------------------------------------| | | | % efficiency* | % efficiency | % efficiency | | | 10 | 98.61 | 98.49 | 98.28 | | | 15 | 98.75 | 98.63 | 98.43 | | | 25 | 98.90 | 98.79 | 98.63 | | Cinala Dhasa | 37.5 | 98.99 | 98.90 | 98.75 | | Single-Phase | 50 | 99.08 | 98.99 | 98.86 | | | 75 | 99.21 | 99.12 | 99.00 | | | 100 | 99.26 | 99.16 | 99.06 | | | 167 | 99.30 | 99.21 | 99.13 | | | 15 | 98.32 | 98.18 | 98.03 | | | 30 | 98.62 | 98.50 | 98.35 | | | 45 | 98.72 | 98.60 | 98.48 | | | 75 | 98.86 | 98.75 | 98.64 | | Three-Phase | 112.5 | 98.95 | 98.85 | 98.76 | | | 150 | 99.03 | 98.94 | 98.86 | | | 225 | 99.06 | 98.96 | 98.87 | | | 300 | 99.11 | 99.02 | 98.92 | | | 500 | 99.20 | 99.11 | 99.03 | *Note: Efficiency is defined at 80% load Table 37 - Maximum Losses for Liquid-Type Distribution Transformers in Mexico | Туре | kVA | Up to 95 kV BIL
(Up to 15 kV) | Up to 150 kV BIL
(Up to 25 kV) | Up to 200 kV BIL
(Up to 34.5 kV) | |----------------|-------|----------------------------------|-----------------------------------|-------------------------------------| | | | Max Total
Losses (W)* | Max Total
Losses (W) | Max Total
Losses (W) | | | 10 | 113 | 123 | 140 | | | 15 | 152 | 167 | 191 | | | 25 | 222 | 245 | 278 | | Single-Phase | 37.5 | 306 | 334 | 380 | | Siligie-Filase | 50 | 371 | 408 | 461 | | | 75 | 478 | 533 | 606 | | | 100 | 596 | 678 | 759 | | | 167 | 942 | 1,064 | 1,173 | | | 15 | 205 | 222 | 241 | | | 30 | 336 | 365 | 403 | | | 45 | 467 | 511 | 556 | | | 75 | 692 | 759 | 827 | | Three-Phase | 112.5 | 955 | 1,047 | 1,130 | | | 150 | 1,175 | 1,286 | 1,384 | | | 225 | 1,708 | 1,892 | 2,057 | | | 300 | 2,155 | 2,375 | 2,620 | | | 500 | 3,226 | 3,592 | 3,918 | ^{*}Note: Maximum losses defined at 80% load # **Republic of Peru** ## **Scope of Coverage** Efficiency requirements for liquid-type distribution transformers are defined as voluntary requirements as part of the "Norma Técnica Peruana" NTP 370.002. The NTP covers single-phase liquid-filled distribution transformers from 5 to 50kVA and three-phase liquid-filled distribution transformers from 15kVA to 630kVA. #### **Test Standard** The test standard defined in NTP 370.002 is based on the family of international test standards for transformers, IEC 60076-1. ## **Energy Efficient Distribution Transformer Policies** Table 38 and Table 39 present the efficiency requirements defined in the NTP. More information about the NTP standards is available at: http://www.minem.gob.pe/. Table 38 - Voluntary Maximum Losses for Single-Phase Liquid-Filled Distribution Transformers in Peru | | Low Volta | age (60Hz) | Medium Vo | ltage (60 Hz) | |-------------------|----------------------|----------------------|----------------------|----------------------| | Capacity
(kVA) | Max Core Loss
(W) | Max Coil Loss
(W) | Max Core Loss
(W) | Max Coil Loss
(W) | | 5 | 49 | 142 | 62 | 144 | | 10 | 68 | 211 | 81 | 233 | | 15 | 86 | 278 | 101 | 319 | | 20 | 103 | 342 | 125 | 388 | | 25 | 120 | 410 | 150 | 469 | | 37.5 | 165 | 608 | 196 | 629 | | 50 | 199 | 776 | 240 | 793 | Table 39 - Voluntary Maximum Losses for Three-Phase Liquid-Filled Distribution Transformers in Peru | Capacity
(kVA) | Low Voltag | ge (60Hz) | Medium V | oltage (60Hz) | |-------------------|----------------------|----------------------|----------------------|----------------------| | (KVA) | Max Core Loss
(W) | Max Coil Loss
(W) | Max Core Loss
(W) | Max Coil Loss
(W) | | 15 | 106 | 451 | 135 | 452 | | 25 | 146 | 595 | 174 | 653 | | 37.5 | 188 | 866 | 210 | 900 | | 50 | 232 | 1,120 | 248 | 1,135 | | 75 | 300 | 1,521 | 327 | 1,551 | | 100 | 374 | 1,920 | 417 | 1,975 | | 125 | 442 | 2,239 | 483 | 2,317 | | 160 | 537 | 2,775 | 571 | 2,843 | | 200 | 606 | 3,375 | 648 | 3,257 | | 250 | 734 | 3,804 | 771 | 3,737 | | 315 | 837 | 4,533 | 866 | 4,500 | | 400 | 968 | 5,550 | 1,050 | 5,429 | | 500 | 1,179 | 6,540 | 1,221 | 6,464 | | 630 | 1,411 | 8,136 | 1,486 | 8,144 | ### **United States of America** #### **Scope of Coverage** Distribution transformers that are subject to regulatory requirements in the United States include transformers that: - (1) Have an input voltage of 34.5 kV or less; - (2) Has an output voltage of 600 V or less; - (3) Is rated for operation at a frequency of 60 Hz; and - (4) Has a capacity of 10 kVA to 2500 kVA for liquid-immersed units and 15 kVA to 2500 kVA for dry-type units; The regulation does not include a transformer that is an— (i) Autotransformer; (ii) Drive (isolation) transformer; (iii) Grounding transformer; (iv) Machine-tool (control) transformer; (v) Nonventilated transformer; (vi) Rectifier transformer; (vii) Regulating transformer; (viii) Sealed transformer; (ix) Special-impedance transformer; (x) Testing transformer; (xi) Transformer with tap range of 20 percent or more; (xii) Uninterruptible power supply transformer; or (xiii) Welding transformer. ### **Test Standard** As reported in (SEAD, 2013b), DOE adopted its test standard for measuring the efficiency of distribution transformers in April 2006. DOE's test standard is based on the test standard contained in NEMA TP 2-1998 and IEEE Standards C57.12.90-1999 and C57.12.91-2001. DOE's test standard determines the percent energy-efficiency of distribution transformers through the measurement of no-load and load losses, and specifies the temperature, current, voltage, extent of distortion in voltage waveform, and direct current resistance of the windings. The test standard also provides the equation for calculating energy-efficiency. # **Energy Efficient Distribution Transformer Policies** As reported in (SEAD, 2013a), the United States (U.S.) has been working on energy-efficiency for distribution transformers for over 20 years. More information on the U.S. appliance and equipment standards program is available at: http://energy.gov/eere/buildings/appliance-and-equipment-standards-program. Starting with the Energy Policy Act of 1992, DOE initiated a process to review and establish energy conservation standards for distribution transformers. In parallel with that effort, the National Electrical Manufacturer's Association (NEMA) in the U.S. first published its voluntary standard, NEMA TP-1 in 1996 and was subsequently updated in 2002 (NEMA, 2002), covering the following distribution transformers: - •Liquid-filled distribution transformers, single and three-phase - •Dry-type, low-voltage, single and three phase - Dry-type, medium-voltage, single and three-phase In September 2000, DOE initiated its work to develop energy conservation regulatory standards for liquid-filled (and dry-type) distribution transformers. In October 2007, DOE completed its analysis on liquid-filled and medium-voltage dry-type distribution transformers, and published the Final Rule for Energy Conservation Standards for Distribution Transformers (USDOE, 2007a). This regulation stipulates that covered distribution transformers manufactured or imported into the United States after January 1, 2010 had to have efficiencies that were no less than the specified efficiency values at 50% of rated load. In parallel with DOE working on these regulations, the US Congress passed the Energy Policy Act of 2005 which specified that the efficiency of all low-voltage dry-type transformers "manufactured on or after January 1, 2007, shall be the Class I Efficiency Levels for distribution transformers specified in table 4-2 of the 'Guide for Determining Energy Efficiency for Distribution Transformers' published by the National Electrical Manufacturers Association (NEMA TP-1-2002)." In adopting this language, Congress established the NEMA TP-1 -2002 requirements as mandatory efficiency requirements for low-voltage dry-type distribution transformers. In 2011, DOE initiated work on reviewing its regulations on distribution transformers, including all three groups - liquid-filled, low-voltage dry-type and medium-voltage dry-type transformers. And in April 2013, DOE published updated efficiency requirements that will become effective in January 2016 (USDOE, 2013). Table 40 through Table 43 present the regulations for liquid-filled, low-voltage dry-type, medium-voltage dry-type and three phase, medium-voltage dry-type transformers, both the existing 2010 regulation and upcoming 2016 regulation. Table 40 - MEPS for Liquid-type Distribution Transformers in the U.S. | |
Single-Phase | | | Three- | -Phase | |------|-------------------------|-------------------------|-------|-------------------------|-------------------------| | kVA | %
Efficiency
2010 | %
Efficiency
2016 | kVA | %
Efficiency
2010 | %
Efficiency
2016 | | 10 | 98.62 | 98.70 | 15 | 98.36 | 98.65 | | 15 | 98.76 | 98.82 | 30 | 98.62 | 98.83 | | 25 | 98.91 | 98.95 | 45 | 98.76 | 98.92 | | 37.5 | 99.01 | 99.05 | 75 | 98.91 | 99.03 | | 50 | 99.08 | 99.11 | 112.5 | 99.01 | 99.11 | | 75 | 99.17 | 99.19 | 150 | 99.08 | 99.16 | | 100 | 99.23 | 99.25 | 225 | 99.17 | 99.23 | | 167 | 99.25 | 99.33 | 300 | 99.23 | 99.27 | | 250 | 99.32 | 99.39 | 500 | 99.25 | 99.35 | | 333 | 99.36 | 99.43 | 750 | 99.32 | 99.4 | | 500 | 99.42 | 99.49 | 1,000 | 99.36 | 99.43 | | 667 | 99.46 | 99.52 | 1,500 | 99.42 | 99.48 | | 833 | 99.49 | 99.55 | 2,000 | 99.46 | 99.51 | | - | - | - | 2,500 | 99.49 | 99.53 | Table 41 - MEPS for Low-Voltage Dry-Type Distribution Transformers in the U.S. | | Single-Phase | | | Three- | Phase | |------|----------------------|-------------------------|-------|-------------------------|-------------------------| | kVA | % Efficiency
2007 | %
Efficiency
2016 | kVA | %
Efficiency
2007 | %
Efficiency
2016 | | 25 | 98.0 | 98.00 | 30 | 97.5 | 98.23 | | 37.5 | 98.2 | 98.20 | 45 | 97.7 | 98.40 | | 50 | 98.3 | 98.30 | 75 | 98.0 | 98.60 | | 75 | 98.5 | 98.50 | 112.5 | 98.2 | 98.74 | | 100 | 98.6 | 98.60 | 150 | 98.3 | 98.83 | | 167 | 98.7 | 98.70 | 225 | 98.5 | 98.94 | | 250 | 98.8 | 98.80 | 300 | 98.6 | 99.02 | | 333 | 98.9 | 98.90 | 500 | 98.7 | 99.14 | | - | - | - | 750 | 98.8 | 99.23 | | - | - | - | 1,000 | 98.9 | 99.28 | ^{*} All efficiency levels in this table are measured at 35% load. Table 42 - MEPS for Single Phase, Medium-Voltage Dry-Type Transformers in the U.S. | | 20-45 | kV BIL | 46-95 | kV BIL | ≥96 k | V BIL | |------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------| | kVA | % Efficiency
2010 | % Efficiency
2016 | % Efficiency
2010 | % Efficiency
2016 | % Efficiency
2010 | % Efficiency
2016 | | 15 | 98.10 | 98.10 | 97.86 | 97.86 | - | - | | 25 | 98.33 | 98.33 | 98.12 | 98.12 | 1 | 1 | | 37.5 | 98.49 | 98.49 | 98.30 | 98.30 | 1 | 1 | | 50 | 98.60 | 98.60 | 98.42 | 98.42 | - | - | | 75 | 98.73 | 98.73 | 98.57 | 98.57 | 98.53 | 98.53 | | 100 | 98.82 | 98.82 | 98.67 | 98.67 | 98.63 | 98.63 | | 167 | 98.96 | 98.96 | 98.83 | 98.83 | 98.80 | 98.80 | | 250 | 99.07 | 99.07 | 98.95 | 98.95 | 98.91 | 98.91 | | 333 | 99.14 | 99.14 | 99.03 | 99.03 | 98.99 | 98.99 | | 500 | 99.22 | 99.22 | 99.12 | 99.12 | 99.09 | 99.09 | | 667 | 99.27 | 99.27 | 99.18 | 99.18 | 99.15 | 99.15 | | 833 | 99.31 | 99.31 | 99.23 | 99.23 | 99.20 | 99.20 | ^{*} All efficiency levels in this table are measured at 50% load. Table 43 - MEPS for Three Phase, Medium-Voltage Dry-Type Transformers in the U.S. | | 20-4 | 5 kV | 46-9 | 5 kV | ≥96 k | V BIL | |-------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------| | kVA | % Efficiency
2010 | % Efficiency
2016 | % Efficiency
2010 | % Efficiency
2016 | % Efficiency
2010 | % Efficiency
2016 | | 15 | 97.50 | 97.50 | 97.18 | 97.18 | - | - | | 30 | 97.90 | 97.90 | 97.63 | 97.63 | - | - | | 45 | 98.10 | 98.10 | 97.86 | 97.86 | - | 1 | | 75 | 98.33 | 98.33 | 98.12 | 98.13 | - | - | | 112.5 | 98.49 | 98.52 | 98.3 | 98.36 | - | - | | 150 | 98.60 | 98.65 | 98.42 | 98.51 | 1 | 1 | | 225 | 98.73 | 98.82 | 98.57 | 98.69 | 98.53 | 98.57 | | 300 | 98.82 | 98.93 | 98.67 | 98.81 | 98.63 | 98.69 | | 500 | 98.96 | 99.09 | 98.83 | 98.99 | 98.80 | 98.89 | | 750 | 99.07 | 99.21 | 98.95 | 99.12 | 98.91 | 99.02 | | 1,000 | 99.14 | 99.28 | 99.03 | 99.20 | 98.99 | 99.11 | | 1,500 | 99.22 | 99.37 | 99.12 | 99.30 | 99.09 | 99.21 | | 2,000 | 99.27 | 99.43 | 99.18 | 99.36 | 99.15 | 99.28 | | 2,500 | 99.31 | 99.47 | 99.23 | 99.41 | 99.20 | 99.33 | ^{*} All efficiency levels in this table are measured at 50% load. The U.S. Environmental Protection Agency (EPA) and DOE managed a program called "Energy Star Distribution Transformers" to overcome market barriers preventing industrial/commercial customers and utilities from purchasing more energy-efficient low-voltage dry-type distribution transformers. The minimum efficiency that a transformer had to meet or exceed to be classified as an Energy Star transformer was the same as NEMA's TP 1. The Energy Star Transformers program was suspended on May 1, 2007 because EPACT 2005 established NEMA TP 1 as the national MEPS level for low-voltage dry-type transformers. However, EPA has announced in 2014 that it was launching a process to develop a new Energy Star specification for medium-voltage liquid-filled distribution transformers. The first draft of specifications is under review by stakeholders and considers a new approach to define minimum efficiency requirements at different load factors (between 10% and 70%). This approach will allow for an increase optimization of transformers for their intended capacity factor, or load. As of March 2016, the requirements are still under development⁵. An image of the Energy Star label is given below: Figure 14 - U.S. Energy Star Label ⁵ More information available at: http://www.energystar.gov/products/spec/distribution_transformers_pd # **Socialist Republic of Vietnam** ### **Scope of Coverage** The national testing standards used to measure performance are called "Tiêu chuẩn Việt Nam" (TCVN), which in English means "Viet Nam Standards". Viet Nam's regulation on distribution transformers is contained in TCVN 8525: 2010 (Distribution Transformers - the minimum energy efficiency and methods for determining energy efficiency). This standard establishes the MEPS and test standards of determining the energy efficiency for three-phase liquid-filled distribution transformers with nominal capacity from 25 to 2,500 kVA and nominal voltage up to 35 kV and frequency of 50Hz. #### **Test Standard** In TCVN 8525:2010, the regulation cross-references the loss measurement procedures adopted in the Vietnamese Standard TCVN 6306-1, which is harmonized with IEC 60076. # **Energy Efficient Distribution Transformer Policies** In November 2011, the Ministry of Industry and Trade (MOIT) of Viet Nam adopted mandatory efficiency regulations for distribution transformers that entered into force on January 1, 2015 (MOIT, 2010). Table 44 presents the minimum efficiency requirement in TCVN 8525:2010. More information about Vietnam mandatory regulations is available at: http://www.moit.gov.vn/vn/Pages/Trangchu.aspx Table 44 - Minimum Efficiency Requirements for Three-Phase Liquid-Type Transformers for Viet Nam | Capacity | Minimum Efficiency | |----------|--------------------| | kVA | % | | 25 | 98.28 | | 32 | 98.34 | | 50 | 98.50 | | 63 | 98.62 | | 100 | 98.76 | | 125 | 98.80 | | 160 | 98.87 | | 200 | 98.94 | | 250 | 98.98 | | 315 | 99.04 | | 400 | 99.08 | | 500 | 99.13 | | 630 | 99.17 | | 750 | 99.21 | | 800 | 99.22 | | 1,000 | 99.27 | | 1,250 | 99.31 | | 1,500 | 99.35 | | 1,600 | 99.36 | | 2,000 | 99.39 | | 2,500 | 99.40 | # References AS/NZS, 2374.1.2-2003: Power Transformers Part 1.2: Minimum Energy Performance Standard (MEPS) requirements for distribution transformers. CAN/CSA C802.2-06: Minimum Efficiency Values for Dry-type Transformers. EC, 2014. Commission Regulation (EU) No 548/2014 of 21 May 2014 on implementing Directive 2009/125/EC of the European Parliament and of the Council with regard to small, medium and large power transformers. EES and Maia Consulting, 2013. Energy Standards and Labeling Programs Throughout The World In 2013, Report for the Australian Department of Industry. GB 20052-2013: Minimum allowable values of energy efficiency and energy efficiency grades for three-phase distribution transformers. IEC, 2011. IEC 60076-1 Power transformers - Part 1: General, International Electrotechnical Commission IEC, 2011. IEC 60076-2 Power transformers - Part 2: Temperature rise for liquid-immersed transformers: General, International Electrotechnical Commission IEEE, 2010. C57.12.00: General Requirements for Liquid-Immersed Distribution, Power, and Regulating Transformers, Institute of Electrical and Electronics Engineers IEEE, 2010. C57.12.80: Standard Terminology for Power and Distribution Transformers, Institute of Electrical and Electronics Engineers IEEE, 2010. C57.12.90: Test Code for Liquid-Immersed Distribution, Power, and Regulating Transformers, Institute of Electrical and Electronics Engineers. KEMCO, 2012. Korea's Energy Standards and Labeling: Market Transformation. LBNL, Energy Efficiency Potential for Distribution Transformers in the APEC Economies, Report for International Copper Association, LBNL-6682e. MOIT, 2010. TCVN 8525:2010 Distribution transformers - Minimum energy performance and method for determination of energy efficiency. NEMA, 2000. NEMA TP 3: Standard for the Labeling of Distribution Transformer Efficiency. NEMA, 2002. NEMA TP 1: Guide for determining Energy Efficiency for Distribution Transformers NEMA, 2005. NEMA TP 2: Standard Test Method for Measuring the Energy Consumption of Distribution Transformers. SEAD, 2013a. SEAD Distribution Transformers Report Part 1 - Global Comparison of Energy Efficiency Requirements, Report by N14 and CLASP for SEAD. SEAD, 2013b. SEAD Distribution Transformers Report Part 2 - Global Comparison of Power Efficiency Test Methods - A Comparison of Test Methods Used for Distribution Transformers around the World, Report by N14 and CLASP for SEAD. SEAD, 2013c. SEAD Distribution Transformers Report Part 3 - Energy Efficiency Class Definitions, Report by N14 and CLASP for SEAD. SEAD, 2013d. SEAD Distribution
Transformers Report Part 4 - Country profiles, Report by N14 and CLASP for SEAD. Waide Strategic Efficiency Ltd and N14, 2014. The Potential for Global Energy Savings from Highefficiency Distribution Transformers, Report for the European Copper Institute. USDOE, 2013. Energy Conservation Program: Energy Conservation Standards for Distribution Transformers; Final Rule. USDOE. Annex I Annex Table I - Comparison of General Test Condition Requirements under IEC and IEEE Standards | No. | Item IEC | | | IEEE | | | | |-----|-----------------------|---|------------|-----------------------------------|--------|--|--| | | Standard No. & Clause | 60076-1 | Clause | C57.12.00 | Clause | | | | 1 | Test Source | | | | | | | | | Voltage Wave Shape | Total harmonic content not to exceed 5% | 11.1.1 | Harmonic content not addressed | | | | | | Frequency | Within 1% | 11.1.1 | Within 0.5% | 9.4. | | | | | Phase Symmetry | <3% unbalance between Phases | 11.1.1 | Unbalanced not addressed | | | | | 2 | Accuracy | Refers to 60060 &
60076-8 | 11.1.1 | Requirements described in details | 9.4 | | | | | | | | | | | | | 3 | Ref. Temp. for Losses | | | | | | | | | No Load Losses | 75C | 11.1.1.b.1 | 20C | 5.9 | | | | | Load Losses | 75C | " | 85C | 5.9 | | | | 4 | Frequency | No mention | | 60Hz | 5.2 | | | | 5 | Loss Tolerance | | | | | | | | | No Load | +15% | 10 | +10% | 9.3 | | | | | Load Loss | +15% | 10 | - | | | | | | Total Losses | +10% | 10 | +6% | 9.3 | | | Annex Table II - Comparison of No Load Loss Tests under IEC and IEEE Standards | No. | Item | IEC | | IEEE | | |-----|--------------------------------|---|------------|-----------|--------| | | Standard No. & Clause | 60076-1 | Clause | C57.12.00 | Clause | | 1 | No Load Test standard | Described. | 11.5 | | | | 2 | No Load Loss Correction | | | | | | | For Voltage Wave Shape | Formula provided but different
than IEEE formula | 11.5 | | | | | Maximum Waveform
Correction | Max. difference in two voltmeter readings shall be less than 3%. | 11.5 | | | | | For Temperature | Test shall be performed at factory
ambient temperature.
No correction formula provided. | 11.5 | | | | | Reference Temperature for | | | | | | 3 | Losses | | | | | | | No Load Losses | 75C | 11.1.1.b.1 | 20C | 5.9 | | | Load Losses | 75C | 11 | 85C | 5.9 | | 4 | Test Frequency | At rated frequency - no tolerance specified. | 11.5 | | | | 5 | Loss Tolerance | | | | | | | No Load | +15% | 10 | +10% | 9.3 | | | Load Loss | +15% | 10 | - | | | | Total Losses | +10% | 10 | +6% | 9.3 | | | Exciting Current | +30% of design Value | 10 | | | # Annex Table III - Comparison of Load Loss Tests under IEC and IEEE Standards | No. | ltem | IEC | | IEEE | | | |-----|--|---|------------|---|----------|--| | | Standard No. & | | | | | | | | Clause | 60076-1 | Clause | C57.12.00 | Clause | | | 1 | Load Loss Test
standard | Described | 11.4 | | | | | 2 | Test (load) Current
Resistance Test | Minimum 50% of rated current | 11.4 | | | | | | Requirement | Routine testing | 11.1.2.2 | Design test for 2,500 kVA & smaller distribution transformers | Table 18 | | | | Method | Describes test conditions but not test standard | 11.2 | | | | | | Reference | | | | | | | | Temperature for | | | | | | | 4 | Losses | | | | | | | | No Load Losses | 75C | 11.1.1.b.1 | 20C | 5.9 | | | | | Load Losses 75C | | 85C | 5.9 | | | _ | Test Frequency | At rated frequency - no tolerance 11.4 | | | | | | 5 | Loss Tolerance | specified | | | | | | 6 | No Load | +15% | 10 | +10% | 9.3 | | | | Load Loss | +15% | 10 | +10% | 5.3 | | | | Total Losses | +10% | 10 | +6% | 9.3 | | Annex Table IV - Comparison of Efficiency Calculation for Distribution Transformers under IEC and IEEE Standards | No. | Item | IEC | | | IEEE | | |------|-----------------------|----------------|---------------|---------------|---------|--| | 1.0. | Standard No. & Clause | 60076-1 | Clause | C57.12.00 | Clause | | | 1 | Rated kVA (Power) | Input* | 5.1.1 | Output | 5.4.1 | | | | *Rated Power for Two- | | | | | | | | winding Transformer | Input = | 3.4.6 & 5.1.1 | | | | | | | Output | | | | | | | Efficiency | <u>Input -</u> | | <u>Output</u> | | | | 2 | | <u>Losses</u> | | | | | | | @ Unity Power Factor | Input | | Output + | | | | | | | | Losses | | | | 3 | Ambient Temperature | 20C | 4.2 | 30C | 4.1.2.1 | | | 4 | Winding Temp. rise | | | 65C | 5.4.2 | | | | @ rated kVA | | | | | | | 5 | Ref. Temp. for Losses | | | | | | | | No Load Losses | 75C | 11.1.1.b.1 | 20C | 5.9 | | | | Load Losses | 75C | п | 85C | 5.9 | | | 6 | Frequency | No mention | | 60 | 5.2 | | | 7 | Loss Tolerance | | | | | | | | No Load | +15% | 10 | +10% | 9.3 | | | | Load Loss | +15% | 10 | - | | | | | Total Losses | +10% | 10 | +6% | 9.3 | |